
Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

Abstract

In this master’s thesis, four studies are presented for the purpose of making

recommendations to Aarhus Festuge og cultural festivals on how to structure their

information on the programme page in the best possible way in order to make it easily

accessible and user-friendly.

The first study is based on Aarhus Festuge’s website, which is analysed through an expert

opinion and “think aloud” method. This study showed that the main problem was their way of

structuring the information on their programme page. It was difficult to access and difficult to

navigate around due to the structure of the programme, filtering and navigation.

In order to solve Aarhus Festuge’s problems on the programme page, and to make

recommendations for this, 15 cultural festivals were analysed based on their information

architecture. This analysis led to the selection of two websites for further analysis and tests

using the “think aloud” method.

The results from these two studies resulted in general recommendations, which could

support Aarhus Festuge’s redesign of their programme page as well as recommendations

generally for programme pages of cultural festivals. The studies showed that in order to

make information on the programme page easily accessible and user-friendly, the actual

programme should be structured chronologically, preferably on the basis of date and time. As

many programme pages furthermore offers filtering for search for information, this filtering

should be easy to find, easy to navigate around and have the right amount of filtering

possibilities, which fit with the programme.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

Indholdsfortegnelse
1. Indledning .. 1

1.1 Problemformulering .. 2

1.2 Afgræsning .. 3

1.3 Specialets opbygning ... 3

1.4 Metodevalg ... 4

1.4.1 Ekspertvurdering ... 4

1.4.2 Brugertest .. 9

1.4.3 Interview ... 12

2. Aarhus Festuge .. 14

2.1 Aarhus Festuge beskrivelse ... 14

2.1.1 Aarhus Festuge website .. 14

2.2 Ekspertvurdering ... 16

2.2.1 Ekspertvurdering – Skema... 18

2.2.2 Resultat ... 23

2.3 ”Tænke-højt” test .. 24

2.3.1 Aarhus Festuge ”tænke-højt” tests ... 28

2.3.2 Analyse af ”tænke-højt” testene ... 30

2.3.3 Resultat ... 37

2.4 Delkonklusion .. 38

3. Undersøgelse af andre kulturfestivaler ... 39

3.1 Kulturfestivaler .. 39

3.1.1 Kriterier for valg af kulturfestivaler ... 39

3.1.2 Analyse af kulturfestivalers website ... 41

3.2 Nuuk Nordisk Kulturfestival .. 52

3.2.1 Nuuk Nordisk Kulturfestival ”tænke-højt” tests.. 55

3.2.2 Analyse af Nuuk Nordisk kulturfestival ”tænke-højt” tests .. 58

3.2.3 Resultat ... 64

3.3 Aarhus 2017 .. 65

3.3.1 ”Tænke-højt” test – Aarhus 2017 .. 66

3.3.2 Analyse af Aarhus 2017 ”tænke-højt” tests .. 69

3.3.3 Resultat ... 77

3.4 Delkonklusion .. 78

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

4. Anbefalinger .. 80

4.1 Wireframe ... 80

4.2 Aahus Festuges problemer .. 80

4.3 Redesign og anbefalinger af Aarhus Festuge .. 81

4.3.1 Program ... 82

4.3.2 Filtrering .. 85

4.3.3 Navigation ... 91

4.4 Delkonklusion .. 94

5. Konklusion ... 95

Litteraturliste ... 100

Bilag .. Fejl! Bogmærke er ikke defineret.

Bilag 1 – Ekspertvurderingsbilleder .. Fejl! Bogmærke er ikke defineret.

Bilag 1.1 – 5. Forhindring af fejl.. Fejl! Bogmærke er ikke defineret.

Bilag 1.2 – 8. Æstetisk og minimalistisk fejl Fejl! Bogmærke er ikke defineret.

Bilag 1.3 – 3. Bruger- kontrol og frihed Fejl! Bogmærke er ikke defineret.

Bilag 2 – Tænke-højt manuskript ... Fejl! Bogmærke er ikke defineret.

Bilag 3 – Transskription Tænke-højt test 1..................................... Fejl! Bogmærke er ikke defineret.

Bilag 4 – Adjektivskema – test 1 ... Fejl! Bogmærke er ikke defineret.

Bilag 5 -Tænke-højt test 2 .. Fejl! Bogmærke er ikke defineret.

Bilag 6 – Adjektivskema test 2.. Fejl! Bogmærke er ikke defineret.

Bilag 7 - Transskription Tænke-højt test 3 Fejl! Bogmærke er ikke defineret.

Bilag 8 - Adjektivskema test 3 .. Fejl! Bogmærke er ikke defineret.

Bilag 9 - Transskription Tænke-højt test 4 Fejl! Bogmærke er ikke defineret.

Bilag 10 - Adjektivskema test 4 .. Fejl! Bogmærke er ikke defineret.

Bilag 11 - Transskription Tænke-højt test 5 Fejl! Bogmærke er ikke defineret.

Bilag 12 – Adjektivskema test 5 ... Fejl! Bogmærke er ikke defineret.

Bilag 13 - Transskription Tænke-højt test 6 Fejl! Bogmærke er ikke defineret.

Bilag 14 – Adjektivskema test 6 ... Fejl! Bogmærke er ikke defineret.

Bilag 15 – Transskription Tænke-højt test 7 Fejl! Bogmærke er ikke defineret.

Bilag 16 – Adjektivskema test 7 ... Fejl! Bogmærke er ikke defineret.

Bilag 17- Transskription Tænke-højt test 8 Fejl! Bogmærke er ikke defineret.

Bilag 18 – Adjektivskema test 8 ... Fejl! Bogmærke er ikke defineret.

Bilag 19 – Transskription Tænke-højt test 9 Fejl! Bogmærke er ikke defineret.

Bilag 20 – Adjektivskema test 9 ... Fejl! Bogmærke er ikke defineret.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

Bilag 21 – Tænke-højt test 1 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 21.1 – Tænke-højt test 1.1 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 22 – Tænke-højt test 1 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 22.1 – Tænke-højt test 1.1 – Video Fejl! Bogmærke er ikke defineret.

Bilag 23 – Tænke-højt test 2 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 24 – Tænke-højt test 2 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 25 – Tænke-højt test 3 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 26 – Tænke-højt test 3 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 27 – Tænke-højt test 4 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 28 – Tænke-højt test 4 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 29 – Tænke-højt test 5 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 30 – Tænke-højt test 5 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 31 – Tænke-højt test 6 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 32 – Tænke-højt test 6 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 33- Tænke-højt test 7 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 34 – Tænke-højt test 7 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 35 – Tænke-højt test 8 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 36 – Tænke-højt test 8 – Video ... Fejl! Bogmærke er ikke defineret.

Bilag 37 – Tænke-højt test 9 – Lydoptagelse Fejl! Bogmærke er ikke defineret.

Bilag 38 – Tænke-højt test 9 - Video .. Fejl! Bogmærke er ikke defineret.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

1

1. Indledning
I dag er det svært at komme udenom internettet og websites, når vi som brugere søger efter

informationer i vores hverdag. Er et website vanskeligt at bruge, risikerer udbyderen, at de

fleste brugere vil forlade websitet og prøve sig frem på et andet, da der ofte er mange andre

udbydere med det samme eller lignende produkt.

Derfor får det også en betydning for, hvordan virksomhederne vælger at designe deres

website. Er websitet let at navigere rundt i for brugerne, kan brugerne finde de oplysninger,

som de søger. Hvor let er det for brugerne, det er bare nogle af de spørgsmål, man som

virksomhed skal være fokuseret på, når de designer deres website. Er websitet dårligt,

støder brugerne hele tiden på problemer, og er det besværligt for dem at finde de

informationer, de søger, klikker brugerne væk, og højst sandsynligt leder efter informationer

andre steder. Jo lettere, det er for brugerne at bruge websitet, jo mere succesfuld er

websitet, hvilket leder til mere salg (for webshops) og et bedre ry for god service (for

marketing websites). Derfor bliver brugervenlighed også vigtigt på et website, og noget som

virksomheder i deres design ikke må ignorere.

Interessen for dette emne, hvad der gør et website mere brugervenligt samt hvordan og

hvilke elementer, der er vigtige for at gøre det brugervenligt, kommer igennem et

praktikforløb, hvor undertegnede tilbragte 6 måneder hos Aarhus Festuge. Aarhus Festuge

er en kulturfestival, som leverer kulturarrangementer i 10 dage hver sommer, og udmærker

sig med et meget bredt udbud af arrangementer inden for mange temaer, både gratis

arrangementer, men især også arrangementer med billetsalg.

Det var igennem de arbejdsopgaver, som undertegnede havde - at opdatere og optimere

websitet, supportere eksterne leverandører og gæster af Aarhus Festuge med at finde rundt

på websitet. Gennem dette arbejde kom der et indgående kendskab til Aarhus Festuges

website - herunder dets strukturer og funktioner. Især et område af websitet var

iøjnefaldende, når der bliver diskuteret brugervenlighed, nemlig programsiden. Efter at have

talt med mange gæster og brugere af Aarhus Festuges programside, samt via henvendelser

fra forskellige eksterne leverandører, blev det åbenlyst, at programmet ikke fungerede

optimalt, og brugerne havde svært ved at navigere rundt på websitet og finde de oplysninger,

som de søgte på programsiden. Dette er et problem for Aarhus Festuge, samt andre

festivaler for den sags skyld. For som det blev klargjort tidligere, klikker brugerne væk fra et

website, når de oplever problemer, og søger oplysninger andre steder. For festivaler, som

Aarhus Festuge, handler det selvfølgelig om at informere om, hvad der sker under festugen,

tiltrække så mange gæster som muligt. men også at sælge billetter til arrangementer. Kan

gæsterne ikke navigere rundt i programmet og finde de informationer, de søger, betyder det i

værste fald føre til, at de ikke deltager i festivalen, og herved risikerer kulturfestivalerne at

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

2

miste både vigtige gæster og eksterne leverandører af arrangementer. Dette kan i sidste

ende betyde, at miste vigtigt eksterne leverandører, gæster og sponsorer som alle er

afgørende for, at festugen bliver en succes. Denne problematik vil også kunne gælde for

kulturfestivaler generelt.

Med afsæt i ovenstående opstod ideen med at undersøge, hvordan en programside for

Aarhus Festuge og andre kulturfestivaler, kan struktureres for at den optimeres mest muligt i

forhold til brugervenlighed.

Det kan dog være svært at finde en “god” måde at strukturere informationer på ens website.

Der kan være forskellige perspektiver for, hvordan informationer skal struktureres, en kan

synes, at det skal være en en måde, hvor en anden kan synes, det skal være på en helt

anden, og hvilken en vælges der så? Der kan også være noget internt politik, der gør, at

informationerne på websites skal struktureres på en bestemt måde, hvor det ikke er sikkert,

at det er brugerne, der er i fokus, når der designes (Morville & Rosenfeld, 2006a, s. 57-58).

Derfor kunne det også være spændende at prøve at finde den mest optimale måde, hvorpå

man kan strukturere informationer på kulturfestivalers websites, og i denne opgave vil det

være Aarhus Festuges programside, der er i fokus, hvor også andre kulturfestivaler kan læne

sig op af dem. Derudover vil denne opgave også inddrage, hvordan andre kulturfestivaler

strukturer deres programside - dels at afprøve deres funktionalitet i forhold til Aarhus

Festuges, dels tjene som belæg for og inspiration til at udarbejde anbefalinger til, hvordan

Aarhus Festuge og kulturfestivaler generelt skal strukturere informationerne på

programsiden, således at den er og bliver brugervenlig, hvor informationerne er let

tilgængelige.

Det har ledt frem til nedenstående problemformulering for specialet.

1.1 Problemformulering

I dette speciale undersøges følgende:

Hvordan kan Aarhus Festuge bedst muligt designe deres programside, så den

imødekommer brugernes ønsker om en brugervenlig programside med let

tilgængelige informationer. For at belyse dette spørgsmål undersøges og inddrages

andre kulturfestivalers programsider indenfor informations arkitektur. Resultatet leder

til generelle anbefalinger, som vil kunne understøtte anbefalinger til et redesign af

Aarhus Festuge programside, samt til kulturfestivaler generelt.

• Hvilke brugervenlighedsproblemer har Aarhus Festuges website?

• Hvordan strukturer andre kulturfestivaler deres programside?

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

3

• Hvilke anbefalinger kan der gives til Aarhus Festuge og andre kulturfestivaler, når de

strukturerer deres informationer på deres programside.

1.2 Afgræsning

I dette speciale afgrænses der fra at involvere emnet interaktionsdesign, selvom at dette

også bliver analyseret i ekspertvurdering. Dog fravælges dette, fordi at analysen viste større

problemer indenfor informationsarkitektur.

Derudover afgrænses der også fra at arbejde med nye tekster eller navngivning af de

forskellige emner, f. eks i navigationen, da dette ikke viste sig som et større problem. Der

fravælges desuden ikke at fokusere på websitet farvevalg, da dette ikke går i tråd med

specialets fokus.

Der tages forbehold for, at de websites som benyttes i specialet kan have ændres sig, fra de

først er anvendt til speciales vurderes. Dermed kan det ikke garanteres, at hvis websitesene

tilgås efter specialet er afleveret, at det er det samme resultat der findes. Dette kan være,

fordi de er under redesign, da det er festivaler der arbejdes med.

1.3 Specialets opbygning

Specialet bygger på undersøgelser af Aarhus Festuge- og andre kulturfestivalers websites.

Ved hjælp af relevante metoder, teorier og litteratur kan disse to studier analyseres, og

dernæst bruges som grundlag for opgavens sidste kapitel.

I kapitel 2 er der fokus Aarhus Festuge. Aarhus Festuges website er det website, som bliver

redesignet i det sidste kapitel.

I dette studie vil Aarhus Festuges website gennemgå en ekspertvurdering, samt en

brugertest - i form af “tænke-højt” metoden, hvor der er fokus på de fejl og problemer, som

websitet kan have. Efter indsamling af data, analyseres dataene med “framework” metoden

med henblik på at finde de største problemer fra begge metoder.

Kapitel 3 indeholder analyser og tests af websites, som er i samme branche som Aarhus

Festuge. Først udvælges der 15 websites, som er i samme branche som Aarhus Festuge.

De 15 websites analyseres med udgangspunkt i informationsarkitektur på deres

programside, hvorefter der udvælges de websites, som skiller sig ud. Dernæst bliver de

websites, der skiller sig ud testet, med “tænke-højt” metode, og analyser, med metoden

“framework”, hvor fokus er på at finde ud, hvad fungere godt og dårligt på deres

programside.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

4

På baggrund af analysen i kapitel 3, vil kapitel 4 komme med relevante og essentielle

anbefalinger til design af programsiden for kulturfestivaler. Herunder vil der komme et

redesign af Aarhus Festuges website, hvor disse anbefalinger vil komme i brug.

1.4 Metodevalg

I dette afsnit kommer der en redegørelse for, hvilke hovedmetoder der benyttes gennem hele

opgaven samt en argumentation for valg af disse metoder. Den første metode, som specialet

benytter er en usability inspektions metode eller en ekspertvurdering, som det kaldes i dette

speciale (Cockton et al. 2008, s. 1172). Ekspertvurderingen inddrager Jakob Nielsen 10

heuristikker (1995). Denne metode bruges til - på en systematisk måde at gennemgå et

website. Formålet er at vurderé websitets kvalitet i brugen af den. Metoden skal her tjene til

at forudse de fejl og mangler, som skaber problemer for brugerne (Gregersen & Wisler-

Poulsen 2009a, s. 64).

En anden metode som også benyttes i specialet er brugertesten, som gennemføres efter

”tænke-højt” metoden. Denne metode bruges igennem hele specialet, hvor den bruges til at

teste de forskellige websites. Formålet med at benytte denne metode er at få et indblik i

brugernes tanker og oplevelser, når de bruger det website, der testes (Gregersen & Wisler-

Poulsen 2009b, s. 96).

I forlængelse med ”tænke-højt” metoden er der valgt at benytte et semi-struktureret interview

til sidste del i ”tænke-højt” testene af brugerne. Det semi-struktureret interview bruges til at

belyse, hvordan brugernes oplevelse har været med den udvalgte website, samt giver

mulighed for uddybelse af ting, som blev observeret i ”tænke-højt” testen. Som en del af

interviewet indgår et adjektivskema, som testdeltagerne anvender inden interviewet. En

nærmere forklaring samt vurdering af de forskellige metoder er henlagt til under de her

efterfølgende afsnit - herunder også en kort vurdering af andre mulige metoder.

1.4.1 Ekspertvurdering

En ekspertvurdering er en evalueringsmetode, som bruges direkte med et designs artefakt

(Cockton et al. 2008, s. 1172). En ekspertvurderingsmetode identificerer designelementer,

som kan give brugerne problemer i brugen af designet. Sådan en vurdering udføres af én

eller flere ekspert (Gregersen & Wisler-Poulsen 2009a, s. 64).

Metoden benyttes oftest til at teste prototyper, før de sendes ud til brugerne. Den kan også

bruges til at være en planlægningsressource for brugertests, hvor fokus er på de fejl, som

ekspertvurdering har vist (Cockton et al. 2008, s. 1172).

Ekspertvurderingen kan dog have den svaghed, at der er en risiko for, at den giver falske

positiver, og derved kan man bruge mange ressourcer på at rette noget, som ikke er et

problem for f. eks brugerne. Ekspertvurdering dækker nemlig ikke brugernes oplevelse og

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

5

erfaring med designet, og derfor benyttes den ofte sammen med brugertests (Cockton et al.

2008, s. 1172).

Ved en ekspertvurdering er der flere metoder til at kunne udføre den. Til at udføre

ekspertvurderingen i dette speciale er der valgt at benytte en heuristisk vurdering.

Heuristikker er en slags tommelfingerregel, som benyttes til at bekræfte brugerproblemer,

hvor det i dette tilfælde er på et website (Cockton et al. 2008, s. 1173 + 1175).

Der er forskellige heuristikker at vælge i mellem. Der blev overvejet at benytte brugererfaring

heuristikker (Arhippainen, 2013). Derudover blev der også vurderet heuristikker indenfor

mobilversioner (Yáñez Gómez et al. 2014), men fordi de primært er til mobilversioner, blev

de ikke fundet egnet til denne opgave. I dette speciale ligger fokus på et website med

udgangspunkt i desktop version.

I dette speciale anvendes usability-specialist, Jakob Nielsens (1995) 10 heuristikker, da

disse heuristikker er de mest anerkendte og anvendte (Gregersen & Wisler-Poulsen, 2009a,

s. 68). Disse heuristikker blev udvalgt, fordi der er fokus på websitets funktioner, samt at

Nielsens (1995) heuristikker er specifikke i hvilke fejl og mangler, hver heuristik skal finde.

Valget skal også ses i sammenhæng med resten af specialet, hvor der foretages en

brugertest for at få brugerens indsigt.

Jakob Nielsen (1995) 10 heuristikker i korte træk:

1. Systemstatus.

Denne heuristik vurderer, om websitet informerer brugeren om relevante ting. Det kunne f.

eks være brugerens placering på websitet eller fejl- og bekræftelsesmeddelelser. Websitet

skal kunne kommunikere med brugeren i de situationer, hvor de er nødvendigt.

2. Sammenhæng mellem website og den virkelig verden.

Heuristik 2 bedømmer, om sproget og funktionerne på websitet er virkelighedsnære, og om

brugerne kan forstå, hvad websitet mener med det sprog, de har valgt. Det er mennesker,

som bruger websitet, ikke maskiner.

3. Bruger- kontrol og frihed.

Denne heuristik vurderer, hvor meget kontrol brugerne har over den vej, de bevæger sig på

websitet. Her skal navigationen og interaktionen undersøges. I navigationen skal brugerne f.

eks kunne svare på, hvor er jeg henne lige nu, og hvor har jeg været, og hvordan kommer

jeg tilbage. Under interaktionen skal brugerne svare på, hvad er næste skridt, og kan jeg

fortryde og prøve igen.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

6

4. Konsistens og standard.

Her vurderes der, om websitet er konsistent i dens brug af elementer og funktioner, og om de

opfører sig ens.

5. Forhindring af fejl.

I heuristik 5 skal der vurderes på, hvor og hvordan brugerne kan lave fejl på websitet, og

hvordan websitet tager hånd om disse fejl, samt hvordan websitet hjælper brugeren videre.

Typiske fejl kunne være indtastningsfejl på websitet i forbindelse med brugen af forskellige

elementer og funktioner. Det kan f. eks være tilmelding af nyhedsbrev. Ved fejlindtastning af

e-mailadressen reagerer websitet, som det skal, og fejl-meddeler den det til brugerne.

6. Hellere genkendelse end brug af hukommelse.

Denne heuristik vurderer om websitet hjælper sine brugere med at huske, så brugerne ikke

selv skal huske deres indtastninger fra tidligere besøg.

7. Fleksibilitet og effektivitet i brugen.

Ved heuristik 7 bedømmes det, om websitet deler brugerne op efter erfaring og

kvalifikationer. For en mindre erfaren bruger skal websitet være støttende og yde

hjælpemidler til at bevæge sig rundt på. Den erfarne bruger skal bruge mere personlige

indstillinger, såsom genveje og links.

8. Æstetik og minimalistisk design.

Her vurderes der, om websitet indeholder irrelevante informationer, og om de forstyrrer de

relevante informationer, som brugerne skal bruge. Less is more. Her kan der spørges, om

siden virker overskuelig, idet er det tydeligt hvilke informationer og elementer, der er vigtigst,

samt er designet organiseret og grupperet på en overskuelig og logisk måde.

9. Hjælp brugeren med at opdage og komme tilbage.

Denne heuristik hænger meget sammen med heuristik 5. Heuristik 9 bedømmer, om websitet

hjælper brugerne med at komme tilbage på sporet, efter fejlen er opstået. Kommer der

fejlmeddelelser eller lignende, som hjælper brugeren med at komme tilbage fra fejlen og

tilbage til udgangspunktet.

10. Hjælp og dokumentation.

Heuristik 10 vurderer, om websitet tilbyder hjælp, hvis brugerne har brug for det og

dokumentation for, hvad brugerne skal gøre for at få hjælp eller løse problemet.

Det er værd at bemærke, at nogle af heuristikkerne overlapper hinanden lidt, og derfor er det

op til eksperten at bedømme hvilken heuristik, som passer bedst.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

7

Til at bedømme hvilken alvorsgrad disse heuristikker har, bedømmes de efter en skala fra 1-

4, hvor 4 er katastrofalt på websitet, og 1 er mere et kosmetisk problem, som ikke forhindrer

brug af websitet, men bør rettes ved lejlighed (Gregersen & Wisler-Poulsen, 2009a, s. 82).

Ekspertvurdering skal give et helhedsbillede af websitet. For at sikre dette er der to måder,

som bliver brugt for at give helheden.

 Ved den første måde ses der på websitets informationsarkitektur og interaktionsdesign. Når

der tales om informationsarkitektur, er det websitets struktur, der henvises til. Det er den

måde, som informationerne og indholdet på websitet bliver struktureret på. I

informationsarkitektur ses der på websitets organisationssystem, navigationssystem og

navigation. Navigationen er en række værktøjer, som websitet benytter, for at brugerne kan

bevæge sig rundt på websitet. Navigationen omfatter menuen, filtreringen, breadcrumbs og

søgefelt på et website. Herunder ses der også mere specifik på navigationssystemet, nemlig

hvilke typer har websitet, har den en global, lokal og kontekstuel navigation på websitet.

Derudover vil der kigges på, hvor er det placeret på websitet (Morville & Rosenfeld, 2007b).

I interaktionsdesign fokuseres mere på den konkrete funktionalitet og understøttelse af

informationsarkitektur igennem de elementer, som websitet har, og som brugeren skal bruge

for at foretage valg, hvilket f. eks kan være menuen, knapper eller det grafiske

design. (Gregersen & Wisler-Poulsen, 2009a, s. 66-67).

Her kan de fem designprincipper (Rogers et al. 2015) være behjælpelig, når der analyseres

efter interaktionsdesigns funktioner. Visability er, når funktionerne er synlige for brugerne.

Feedback giver funktioner den nødvendige feedback tilbage til brugerne, når de indtaster f.

eks en e-mail adresse. Constraints begrænser websitets brugerne i at vælge fejlagtige

muligheder. Consistency betyder, at funktionerne ligner hinanden, så brugerne ikke bliver

forvirret over forskellige udseende. Til sidst er der Affordenc, som refererer til en egenskab,

som et objekt eller funktion har, og som fortæller brugeren, hvordan dette objekt eller

funktion benyttes (Rogers et al, 2015, s. 26-29).

Den anden måde at danne sig et helhedsbillede på er at se på brugernes formål med

websitet, altså hvorfor besøger brugerne websitet. Alle websites har funktioner og features,

som danner grundlaget for, hvorfor websitet eksisterer. Det kan f. eks være at finde et

program eller en e-mailadresse eller at købe noget i en webshop. Det skal være let og

tilgængeligt for brugerne at finde. Ved denne måde udvælges de vigtigste funktioner på

websitet, som kigges efter i sømmene og vurderes, om de i sidste ende opfylder brugernes

formål med at være inde på websitet (Gregersen & Wisler-Poulsen, 2009a, s. 67).

De to måder, informationsarkitektur og interaktionsdesign og formålet med websitet,

overlapper hinanden på nogle af punkterne. Hvor den først måde er meget generelt, er den

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

8

anden måde meget specifik, men websitet skal helst kunne bære begge måder at blive

vurderet på. For selvom de specifikke dele af websitet udgør websitet berettigelse, så skal de

generelle dele stadigt være i orden, da ikke hele websitet bliver brugt for de specifikke dele

(Gregersen & Wisler-Poulsen, 2009a, s. 67).

Der stilles spørgsmål med hver heuristik inden for informationsarkitektur og

interaktionsdesign, samt brugernes formål med websitet. Ved at gennemgå de to måder

gennem Nielsens (1995) 10 heuristikker dannes der et overblik over websitet problemer og

mangler, som bliver brugt til videre undersøgelse i specialet.

Overvejelser om andre metoder

I overvejelserne om, hvilken metode som kunne bruges til vurdering af websites, var som

nævnt - ekspertvurdering. Derudover blev metoden, Kognitiv gennemgang (Cockton et al.

2008, s. 1175) gennemgået og vurderet som en eventuel mulighed. Kognitiv gennemgang er

en metode, som vurderer lærbarheden af at “gå” op og bruge systemet. Det foregår sådan,

at et sæt af evaluatorer udvælger opgaver for at analysere og dokumentere antagelserne

omkring målgruppen. Hver opgave bliver besvaret ud fra et sæt spørgsmål, men hvis et

spørgsmål besvares negativt, indikerer det et potentielt brugerproblem.

Udover den kognitive gennemgang var en hybrid metode også op til overvejelse, som

metode til at gennemgå et website. Metoden hedder Heuristik gennemgang (Cockton et al.

2008, s. 1176), og den er en blanding mellem ekspertvurdering og kognitiv gennemgang.

Metoden har to faser - en opgave fase og en fri-form fase. Faserne indeholder elementer fra

kognitiv gennemgang og ekspertvurdering.

Grunden til at ekspertvurderingsmetoden blev valgt i stedet for den Kognitiv gennemgang

var, at den allerede havde de 10 heuristikker at følge, som sikrer, at funktionerne på websitet

bliver gennemgået, og der gives en struktur, når websitet skal evalueres. Gennem disse

sikres det også, at der gives et helhedsbillede af websitet. Der kunne argumenteres for, at

det giver den Kognitive gennemgang også, men her skal “eksperten” selv lave opgaverne og

være sikker på, at de dækker websitet. Derudover kan det være svært altid at konkludere,

om besvarelsen på spørgsmålene er positive eller negative, hvorved der opstår et problem

med, om der er et brugerproblem. Mens at ekspertvurdering har et pointsæt for alvorsgraden

af de fejl eller problemer, som heuristikken finder, så har metoden “Kognitiv gennemgang” en

række spørgsmål, som der skal svares positivt eller negativ på, som ikke giver en ide om,

hvor alvorlig problemet er, men kun at der er et problem.

I princippet løser den Hybride metode nogle af de grunde, som den kognitiv gennemgang er

blevet valgt fra for, da den også har de 10 heuristikker at følge. Dog indeholder den stadig

svaghederne, som den kognitiv gennemgang har. Derudover er kendskabene til Kognitiv

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

9

gennemgang og den Hybride metode mindre end ekspertvurderingen. Fordi at

ekspertvurdering gennemgår websitet set fra forskellige vinkler som informationsarkitektur og

interaktionsdesign, samt brugernes formål, er denne metode fundet bedst egnet til at benytte

i denne opgave. Den benyttes mere specifikt til at finde de problemer og mangler, som

Aarhus Festuge websitet har, og som danner baggrund for den videre undersøgelse af

Aarhus Festuges websitet med en brugertest.

1.4.2 Brugertest

Ekspertvurdering giver et billedet af et website set fra en eksperts synspunkt. Ekspertens

rolle er at klarlægge og finde fejl på et website, før brugeren får lov til at bruge websitet.

Efterfølgende kan man så sammenligne ekspertvurderingen med brugerens oplevelser af

websitet for at se, om der er sammenfald mellem disse på nogle områder. Det er dog ikke

eksperten, der i sidste ende skal benytte websitet. For at få en ekstra dimension på websitet

og få testet de problemer/mangler, som er blevet opdaget på websitet via

ekspertvurderingen, laves der en brugertest i form af ”tænke-højt” metoden. Dette er vigtigt,

fordi ikke alle tænker og ved, hvad eksperten ved eller vil bruge websitet som eksperten

(Krug, 2006, s.134). Det er altså en helt anden tilgang til websitet.

Brugertesten tester, om brugeren kan finde de informationer og løse de opgaver, som

websitet er designet til. Ved at anvende metoden får man et indblik i, hvordan brugerne

oplever websitet, og hvad de tænker, når de er på websitet- altså deres umiddelbare

reaktion. Vigtigt, da i brugertesten er det en ”almindelig” bruger, som sættes til at løse

relevante og realistiske opgaver. Meningen med ”tænke-højt” metoden er, at brugerne højt

skal fortælle om de tanker og overvejelser de gør sig, imens de løser opgaver. Dette giver for

dem, som følger testen, et indblik i de overvejelser, som brugeren gør sig og begrundelser

for de valg, der træffes (Gregersen & Wisler, 2009b, s. 96).

Brugertest har oftest to formål - nemlig at finde ud af og forstå. Dels hvor brugeren oplever

problemer og dels at fremvise for andre, hvor problemerne er. Altså informere eller bekræfte

(Gregersen & Wisler, 2009b, s. 97). I denne opgave er brugertesten både for at informere og

bekræfte. Den skal informere om, hvor brugeren oplever problemer og evt. viser andre

problemer, som ekspertvurdering ikke har fundet i sin analyse af websitet. Samtidigt skal

brugertesten også helst bekræfte, at de problemer, som ekspertvurdering har fundet, er

reelle og dermed vise, at det ikke kun er eksperten, som har oplevet forskellige elementer

som et problem.

 For at have dokumentationen på plads, når tænke-højt testene udføres, optages testen på

computerskærm, så man kan se testdeltagerens bevægelser på skærmen, hvor de præcist

klikker, og hvilke sider de kigger på. Samtidige med at skærmen optager, kører der også en

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

10

lydoptager, som optager, hvad der bliver sagt, imens testen foregår (Krug, 2006, s. 142). De

to optagelser sammenholdes så senere i bearbejdningsfasen.

Til udførelse at tænke-højt testene er der oftest en testleder, en observatør og en

testdeltager.

Testlederen er den person, som udfører testen sammen med testdeltageren. Testlederen

kan indtage to roller under sådan en test. Den første er en klassisk ”tænke-højt”, hvor

testleder har en mere neutral rolle og kun prompter testdeltagerne til at blive ved med at

snakke om, hvad de gør og hvordan (Hertzum, 2016, s. 82).

Den anden rolle er den afslappende ”tænke-højt”, som gerne skulle give en rigere

verbalisering fra testdeltageren. Her er testlederens rolle mere som en interviewers, hvor

testdeltageren bliver mere promptet med spørgsmål om, hvorfor de f.eks reagerer, som de

gør, eller hvad de leder efter. Ved at benytte denne rolle får testlederen også indsigt i

testdeltagerens følelser, forventninger og refleksioner (Hertzum, 2016, s. 82).

I dette speciale er der valgt som udgangspunkt, at testlederen tager den klassiske rolle, som

er meget neutral og kun prompter testdeltagerne. Den klassiske rolle tages, fordi selvom det

er interessant at vide testdeltagernes følelser, forventninger og refleksioner, er det vigtigere

under testen, at testdeltagerne fokuserer på at løse opgaverne og fortælle, hvad de gør og

hvordan, end hvad de føler om det. Dette ses også i sammenhæng med, at der efter “tænke-

højt” testen vil blive foretaget et semi-struktureret interview, hvor testdeltagerne kan

reflektere over deres oplevelse med websitet, samt udtrykke deres følelser.

Testlederen tager udgangspunkt i et manuskript (ses bilag 2), som er udformet af Steve Krug

(2017), som er fundet på hans website. Dette manuskript giver en vejledning til, hvordan

testlederen skal gennemføre testen. Det starter med forskellige informationer til

testdeltageren omkring, hvad der testes, samt der gøres opmærksom på, hvilket websitet der

skal testes - og ikke testdeltageren. Videre bliver der stillet nogle generelle spørgsmål

omkring testdeltagerens færden på internettet. Dette giver et indblik i, hvor vant

testdeltageren er til at bevæge sig rundt på internettet og finde informationer.

Dernæst bliver testdeltageren bedt om at se på forsiden af websitet. Dette gøres for at få

testdeltageren i gang med at tænke højt. Herefter får testdeltageren specifikke opgaver, som

er lavet af testlederen. Disse opgaver fokuserer på de sider, der gennem ekspertvurdering er

fundet problematiske. Testen afsluttes med et interview.

Observatørens rolle er egentlig bare at sidde og observere, hvad testlederen gør og siger,

samt hvis der foregår noget, som skærm- og lydoptageren ikke kan få med.

I denne opgave er testleder og observatør en og samme person. Dette gøres, eftersom at

testdeltagernes ansigtsudtryk, tonefald eller kropssprog ikke observeres.

Derudover er testleder selvfølgelig opmærksom på at notere, hvis der foregår noget, som

skal nævnes under testen. Ellers kommer observationsbemærkningerne fra de

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

11

skærmoptagelser, som tages under testene. Disse bemærkninger er, især hvis

testdeltagerne laver en handling, som de ikke fortæller om, og testlederen ikke får spurgt ind

til det.

Hvad angår antallet af testpersoner, så anbefaler Steve Krug (2006) i sin bog, “Don’t Make

Me Think”, at man højst bruger tre – fire testdeltageren til at teste med i hver runde. Dette

begrunder han med, at tre brugere er meget tilbøjelig til at støde på de mest betydningsfulde

problemer samtidigt med, at der ved at teste tre er det mere muligt at udføre test og

debriefering på sammen dag, og dermed udnytte resultatet med det samme (Krug, 2006, s.

138).

Til at udføre en brugertest, siger Krug (2006) ligeledes, at det ikke er så vigtigt, hvem man

tester, det er mere vigtigt at få testet. “In other words, try to find users who reflect your

audience, but don’t get hung up about it” (Krug, 2006, s. 140). Dog pointerer han, at ideelt

set er det selvfølgelig bedst at finde nogle, som ligner målgruppen, men for de fleste

websites er det nok, at brugeren har brugt internettet og har et basalt kendskab til basis

elementer på et website (Krug, 2006, s. 139-140).

Måden ”tænke-højt” metoden udføres på er, at testdeltageren bliver stillet forskellige

opgaver, som de skal løse på websitet, alt imens de selvfølgelig tænker højt. Denne testform

kaldes for Key task testing, som kan oversættes til, at man beder testdeltageren at løse en

opgave og så se, hvor godt de gør det (Krug, 2006, s. 144). Opgaverne er udformet på

baggrund af de problemer og mangler, som ekspertvurderingen viste. Dette gøres for ikke at

teste i blinde men for at have konkrete ting, der er vurderet til at være relevant at teste på

websitet.

Når opgaverne er løst, udføres der til slut et interview med fokus på testdeltagernes

oplevelse med websitet.

Tænke højt metoden giver således et indblik i testpersonens tanker, overvejelser og

eventuelle frustrationer i forbindelse med brugen af et website, som har sin store fordel i, at

der både er en visuel og en auditiv tilgang til testen, samt muligheder for at testlederen via de

forskellige opgaver kan få testet problematiske elementer på websitet.

Overvejelser om andre metoder

Under overvejelserne over hvilken form for brugermetode, der skulle benyttes, var også

observation, eller nærmere deltagerobservation under overvejelse. I modsætning til “tænke-

højt” metoden ser observanden med på afstand uden nogen form for indblanding, og

observanden noterer, hvad testdeltageren laver. Afstanden er dog ikke større ved

deltagerobservation, end at observanden stadigt er i rummet, så der kan noteres, hvad der

sker på skærmen (Blomberg et al. 2003, s. 969), samt hvad testpersonen i øvrigt laver, og

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

12

hvordan denne agerer. Denne metode vil gøre, at brugerne føler sig mere fri i det, de gør i

forhold til “tænke-højt” metoden, hvor brugerne skal fortælle, hvad de gør, og derfor kan

tænke mere over, hvad de gør end bare at gøre, hvad der umiddelbart falder dem naturligt i

forhold til websitet.

Grund til at observationsmetoden ikke anvendes i denne opgave er, at der i

observationsmetoden ikke er mulighed for indblanding eller stille opgaver til testdeltageren,

som centerer sig om det område på websitet, der skal testes. Derudover, hvis testdeltagerne

fik helt frie hænder, ville det heller ikke kunne garanteres, at brugerne ville vælge benytte

Aarhus Festuge’s website overhovedet, samt at de forbliver længe nok på websitet til at

kunne producere nok data til redesign. Derudover vil der kun observeres, hvad

testdeltageren gør, men ikke hvorfor testdeltageren agerer, som de gør, eller hvad

testdeltageren tænker om de problemer, som han/hun støder på, imens testen udføres.

Det er vurderet, at fordi det ifølge ekspertvurdering især er organisationsstrukturen og

navigationen, der er et problem for Aarhus Festuges websitet, er det vigtigt for

undersøgelsen at komme ind bag ved de handlinger, som testpersonerne foretager på

websitet for at få en indsigt i deres umiddelbare baggrund for, hvorfor de handler, som de

gør. Det vil i sidste ende kombineret med det efterfølgende adjektivskema og interview give

de bedste billede af websitets funktionalitet mm., samt problemer hermed.

1.4.3 Interview

I forlængelse af ”tænke-højt” testene vil der blive udført et mindre interview med brugerne.

Begrundelsen for dette er, at i “tænke-højt”- metoden interagerer brugerne med websitet,

hvor deres adfærd og verbalisering af handlingerne er direkte relateret til den konkrete brug

af websitet. Efterfølgende i interview delen relaterer brugeren sig til interviewerens

spørgsmål. Her kan der så tales om websitet og reflekteres over deres oplevelsen med

websitet på en anden måde - for derved at understøtte “tænk højt”- delen (Hertzum, 2016, s.

82). I sidste ende skal disse oplevelser kunne formuleres til noget mere meningsfuldt og

danne et billede af det, der undersøges (Brinkmann & Tanggaard, 2015, s. 31).

Interview med brugerne er en forlængelse af den tænke-højt-test, som brugerne lige har

været igennem. Derfor er der valgt et semistruktureret interview som interviewformen.

Grunden til det er, at et semistruktureret interview er, hvor intervieweren har forberedt nogle

af spørgsmålene til personen som interviewes (Brinkmann & Tanggaard, 2015, s. 36).

Denne form er valgt, fordi interviewet tager udgangspunkt i et adjektivskema (Benedek &

Miner, 2002), hvor spørgsmålene er defineret ud fra de ord, som brugerne vælger.

Adjektivskemaet indeholder 93 adjektiver, som testpersonerne skal vælge imellem.

Meningen er, at de skal vælge de ord, som bedst beskriver det website, som de lige har

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

13

kigget på (trin 1). Dernæst (trin 2) skal de yderligere udvælge fem af de ord, som de allerede

har valgt. De fem ord er de ord, som testdeltagerne finder allermest sigende om websitet,

således det er de ord, som beskriver bedst deres oplevelse med websitet.

Herefter bliver testpersonen bedt om at uddybe, hvorfor netop de fem ord er valgt. Dette

gøres, fordi at testpersonerne har en tendens til at afsløre en masser informationer omkring

deres interaktion og reaktion til websitet, som måske ikke var kommet frem under tænke-højt

testen (Benedek & Miner, 2002). Der bliver kun spurgt ind til de fem ord, som de har valgt og

uddybet. Udover det bliver der måske bedt om eksempler for forståelsen.

Interview delen er til at få brugerne til at reflektere over den oplevelse, de har haft med

websitet, og derefter verbalisere det.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

14

2. Aarhus Festuge
I dette kapitel kommer en redegørelse og analyse af Aarhus Festuges website. Kapitlet

starter med en lille virksomhedsbeskrivelse, som skal skabe en forståelse for,hvilken

virksomhed Aarhus Festuge er. Efterfølgende vil der blive redegjort for Aarhus Festuges

websites organisation og struktur - for at give et overbliksbillede over websitets opbygning.

Dernæst vil metoderne, som er blevet redegjort for i kapitel 1, blive anvendt til at analysere

Aarhus Festuges website med. Efter hver metode vil det indsamlede data blive analyseret,

og resultaterne præsenteres. Til sidst i kapitlet vil der blive foretaget en delkonklusion på

baggrund af de foretagende tests/metoder, og resultaterne for disse.

2.1 Aarhus Festuge beskrivelse

Aarhus Festuge er en kulturvirksomhed, som afholder en festival med forskellige

kulturarrangementer over 10 dage rundt omkring i Aarhus hvert år. Festivalen er blevet

afholdt siden 1965. Den strækker sig fra nytænkende kunst til kulturoplevelser fra ind- og

udlandet. I programmet hos Aarhus Festuge kan der findes arrangementer indenfor

koncerter, byrumsinstallationer, teater- og danseforestillinger, samt street food og

familieaktiviteter. Festivalen er en af Nordeuropas største kulturfestivaler og har ca. ½ mio.

besøgende hvert år, samt mere end 1000 arrangementer fordelt over hele byen (Aarhus

Festuge, 2018).

Aarhus Festuge er for alle aldersgrupper, hvor der både er arrangementer tilegnet børn,

teenagere, voksne og ældre. Det vil altså sige, at Aarhus Festuge har en stor målgruppe,

som går fra små børn til pensionister.

Aarhus Festuges website er meget centralt, når gæsterne af Festugen skal søge

informationer om, hvilke arrangementer de kan opleve i løbet af festivalen, og hvor disse

arrangementer finder sted. Aarhus Festuge får ydermere lavet et trykt program med

highlights i, som borgerne i Aarhus kan finde forskellige steder i Aarhus. Aarhus

Stiftstidende, som er den lokale avis i Aarhus, sender ligeledes dele af programmet ud i

deres avis. Skal gæsterne se de mere end 1000 arrangementer, skal de ind på websitet, da

dette er det eneste sted, hvor der er en samlet oversigt over alle arrangementerne. Derfor er

websitet også den primære informationskilde, hvis man er interesseret i mere end bare de

udvalgt highlights, samt hvis man søger informationer om Aarhus Festuge som organisation.

2.1.1 Aarhus Festuge website

For at give et kort overblik over, hvordan Aarhus`s Festuges website er opbygget,

gennemgås websitets organisationsstruktur, skema og navigation (Morville & Rosenfeld,

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

15

2006a+b). Dette giver et indblik i, samt forståelse for hvilke komponenter der især kigges på,

når ekspertvurdering udføres.

Aarhus Festuges website har en meget enkel hierarkiske struktur. Dette betyder, at den

bruger, hvad man vil kalde ”A Top-Down Approach” (Morville & Rosenfeld, 2006a). Websitet

bevæger sig igennem hierarkiet. Tager vi f. eks menupunktet ”Om Aarhus Festuge”, kommer

der en række underpunkter, som brugeren kan bevæge sig igennem. Men det er en meget

enkel struktur, da ikke alle menupunkter har underpunkter, hvilket betyder, at der ikke er så

mange menupunkter for brugeren at navigere rundt i, samt underpunkter at vælge imellem.

Som navigationssystem benytter Aarhus Festuge både en global-, lokal- og kontekstuel

navigation (Morville & Rosenfeld, 2006b). Aarhus Festuge har valgt at placere deres globale

navigation som websitets menu. Menuen ligger i venstre side, som figur 2.1 viser. Den

globale navigation er den, som altid fremgår, uanset hvilken side brugeren er på, og den

forbliver ligeledes i dette tilfælde i venstre side.

Den lokale navigation kan beskrives som den navigation, der dukker op, når brugeren er inde

på et bestemt menupunkt i menuen. I figur 2.1 vises der, at når brugeren er inde på

menupunktet ”Om Aarhus Festuge”, så kommer der undermenupunkter frem (de er lysegrå

her). Disse punkter dukker kun op, når brugeren er inde omkring ”Om Aarhus Festuge”, og

de viser, hvad brugeren kan finde under dette punkt.

Den kontekstuelle navigation vises mere som links på siden, som brugeren er på - og er

oftest links, som ikke passer ind i den globale- eller lokale navigation (Morville & Rosenfeld,

2006b, s. 126). Disse links ses oftest som en del af en side, som brugeren kan klikke på - og

dermed lede dem videre til en underside. På Aarhus Festuges website er de markeret med

rødt.

Der bliver også brugt en filtrering på siden - program 2017, som brugeren kan bruge til at

navigere rundt i programmet for Aarhus Festuge. Filtrering kan også beskrives som den

lokale navigation på programsiden. Filtreringen hører kun til programsiden og gør det muligt

for brugerne at søge efter informationer i programmet.

I filtreringen kan der filtreres efter dato, steder og genre. Filtreringen er placeret i højre hjørne

på siden.

Til at organisere indholdet er der forskellige skemaer, som man kan følge. F.eks kan man

vælge at følge et alfabetisk skema, hvilket vil sige, at ens indhold på websitet er struktureret

alfabetisk - ligesom en telefonbog (Morville & Rosenfeld, 2006b, s. 59). På Aarhus Festuges

website har de valgt et hybridt skema. Dette betyder, at de har valgt at bruge mere end et

skema til at organisere deres indhold (Morville & Rosenfeld, 2006b, s. 66). Aarhus Festuges

website kører med tre organisationsskemaer. I deres menu i venstre side er det skemaet -

“emne”, som er blevet valgt at strukturere efter. Udover skemaet, emne, er der også valgt at

strukturere på nogle af undersiderne, hvilket sker ved hjælp af et kronologisk skema. Det kan

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

16

ses under programsiden - program 2017, hvor det er struktureret efter dato, hvilket ligeledes

også gælder for nyheder, der også er struktureret kronologisk efter dato. På nogle af de

andre undersider, som sponsorer og samarbejdspartnere, organiseres indholdet også

alfabetisk.

Figur 2.1 Aarhus Festuge website. Kilde: Aarhus Festuge 2017

2.2 Ekspertvurdering
Til at udføre ekspertvurderingen er der blevet opsat en kopi af det gamle website, som

Aarhus Festuge benyttede under festivalen i 2017. Kopien af websitet er lavet, fordi at

Aarhus Festuge løbende ændrer deres website m.h.p forbedringer til festivalen i 2018.

Ved hjælp af kopien sikres det, at forudsætningerne for brugerne er ens under hver enkelt

test, da websitet forbliver ens for alle. I ekspertvurderingen af Aarhus Festuges website er

det både informationsstrukturen og interaktionsdesignet, som vurderes, samt en vurdering af

om brugernes formål med at besøge websitet opfyldes. Dette gøres, som beskrevet i kapitel

1, for at få et helhedsbillede af Aarhus Festuge website og finde frem til de største problemer

og udfordringer, som websitet har.

Selvom der er meget fokus på informationsarkitekturen, kigges der stadigvæk på hele

websitet for at få et helhedsindtryk af websitet og hvilke problemer, som findes. Samtidig kan

ekspertvurderingen vise, om de foruddefinerede problemer også er de problemer, brugerne

rent faktisk finder frem til, eller om de ligger et helt andet sted.

Aarhus Festuge laver en festival med mange forskellige arrangementer i løbet af 10 dage.

Derfor er brugernes formål ved at besøge Aarhus Festuges website at finde oplysninger om

Aarhus Festuge, men i høj grad også om årets program. Herunder specielt information om

de forskellige arrangementer, der forløber under festivalen. Dette kommer til udtryk, fordi der

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

17

som sådan ikke er andre måder at se programmet på - udover det lille highlight program og i

den lokale avis. Derfor er der ikke andre muligheder for at se det fulde program end på

websitet.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

18

2.2.1 Ekspertvurdering – Skema
Til ekspertvurderingen bliver der brugt et skema (tabel 2.1), som er inddelt i fire kasser.

I kasse 1, er det hvilken heuristik, som vurderes.

Kasse 2 viser, hvor på websitet heuristikken bliver vurderet. Der gives en URL, som leder videre til websitet.

I kasse 3 er en kort beskrivelsen af problemet.

Den sidste og fjerde kasse bedømmes alvorsgraden - fra en skala fra 1-4.

Heuristisk navn/nr URL Problembeskrivelse. Kategori
1-4 point

7. Fleksibilitet og
effektivitet i
brugen

https://aarhusfestuge-demo.stage.illumi.dk/da/ Man bliver ledt ind på nyheder - Ingen forside, hvis
man ikke er sikker på, hvad Aarhus Festuge er, kan
man ikke se det ud fra den side, man først kommer
ind på.

3

10. Hjælp og
dokumentation

https://aarhusfestuge-demo.stage.illumi.dk/da/ Ingen steder hvor der præcist står, hvor man kan få
hjælp – der er ingen forside, hvor det kan stå, og der
står intet på siden, som de bruger som forside – skal
ind på en underside, før man ved, hvem der skal
kontaktes.

1

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

19

5. Forhindring af
fejl

 Fortæller, der er opstået en fejl, men hos en bruger,
som ikke er særlig opmærksom, kan det sagtens
overses. Se bilag 1.1 for eksempel

2

8. Æstetisk og
minimalistisk
design

https://aarhusfestuge-demo.stage.illumi.dk/da/program-
2017/

Program 2017: Der er mange arrangementer. Det
bliver uoverskueligt, når man scroller ned, og den
fortsætter bare ned af i det ”uendelige”.

3-4

8. Æstetisk og
minimalistisk
design

https://aarhusfestuge-demo.stage.illumi.dk/da/program-
2017/

Program 2017: Kan være svært at se, hvilken dag og
tidspunkt arrangementerne er på, når man scroller
ned igennem de mange arrangementer – meget let at
overse, hvornår den skrifter.

2-3

7. Fleksibilitet og
effektivitet i
brugen

https://aarhusfestuge-demo.stage.illumi.dk/da/program-
2017/

Program 2017: Filtrering i øverste højre hjørne kan
overses, da fokus ligger på arrangementerne
nedenunder. Er dog markeret med rødt, men for
brugeren, som ikke orienterer sig ordentlig, kan den
nemt overses.

2-3

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

20

7. Fleksibilitet og
effektivitet i
brugen

Program 2017: filtreres efter, dage, steder og genre.
Kan ikke filtrere efter tidspunkt, som kan gøre det
svært at finde det ønskede tidspunkt

2

3. Bruger- kontrol
og frihed

 Program 2017: Filtrering forsvinder ikke selv når de
ønsket filtrer er valgt. Kan være svært at se, om siden
har tilpasset sig efter filtreringen. Brugeren er nødt til
at klikke et andet sted på siden.

3

8. Æstetisk og
minimalistisk
design

https://aarhusfestuge-demo.stage.illumi.dk/da/program-
2017/

Program 2017: Brugerne kan let overse tidspunkt, og
hvor arrangementet er henne. Det står med lysegråt
under billede og overskrift. Se bilag 1.2 for eksempel

2

3. Bruger- kontrol
og frihed

https://aarhusfestuge-
demo.stage.illumi.dk/da/arrangement/vesterbrofaldet

Program 2017: Hvis man vælger den forkerte side,
arrangement eller lignende på websitet, står der ikke
tydeligt, hvor eller hvordan man kommer tilbage til,
hvor man var sidst.
Nødt til at bruge pilene oppe i browserhovedet. Der er
ingen breadcrumbs til at hjælpe med at lede tilbage.
Dette gælder hele websitet.

3

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

21

6. Hellere
genkendelse end
hukommelser

 Program 2017: Går man ind på et arrangement inde
under program siden, og går tilbage, huske den ikke,
hvor på siden man var nået til – altså man skal starte
forfra med at scrolle igennem alle arrangementerne

3

6. Hellere
genkendelse end
hukommelser

 Program 2017: Har man allerede filteret, gået ind i et
arrangement og så gået tilbage ved at trykke på årets
program, gemmer websitet ikke din filtrering – bliver et
problem, da der heller ikke er nogen tilbage knap end
den i ens browser.

3

4. Konsistens og
standarder

https://aarhusfestuge-demo.stage.illumi.dk/da/om-aarhus-
festuge/

Underpunkterne i menuen er lysegrå, hvilke gør,at det
kan være lidt svært at se dem.

2

3. Bruger- kontrol
og frihed

https://aarhusfestuge-demo.stage.illumi.dk/da/om-aarhus-
festuge/job-hos-aarhus-festuge/

I forlængelse af ovenstående – punkterne i menuen
bliver markeret med rødt, når man er inde på en af
dem, men ved undersiderne,
som er lysegrå, kommer der en smal lysegrå steg –
som kan gøre det svært helt at holde øje med, hvor
man er henne – Se bilag 1.3 for eksempel

1-2

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

22

3. Bruger- kontrol
og frihed

 Menuen, når den foldes ud, skal man scrolle ned ad
for at kunne se alle punkter - den globale navigation.

2

7. Fleksibilitet og
effektivitet i
brugen

 Søgefunktionen er ikke altid synlig, da menuen
ændrer sig, når menuen er foldet ud, samt den ligger
nederst i den globale navigation. Ikke lige der
- brugeren vil forvente, at den ligger. Derfor let at
overse.

2

Tabel 2.1 – Ekspertvurdering af Aarhus Festuge

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

23

2.2.2 Resultat

Aarhus Festuges website er overordnet set et udmærket website, som fungerer. Det er ikke

et website med den store komplekse opbygning. På baggrund af ekspertvurderingen har det

dog vist sig, at Aarhus Festuges website har nogle problemer og udfordringer. Disse

problemer kan deles op i to kategorier: mindre problemer og hovedproblemer.

De mindre problemer anses ikke for at være så alvorlige, at websitet lider stor skade af dem,

men de skal dog rettes. Et af de mindre problemer er, at der ingen forside er. Det er svært at

danne sig et overblik over, hvem Aarhus Festuge er, og hvad mulighederne er, hvis der ikke

findes nogen forside. Et andet problem er, at menuen, som ligger i venstre side, har nogle

svage punkter, når man kigger på farvevalg af underpunkterne i menuen, samt at når den er

foldet ud, skal man scrolle, hvilket også går ud over søgefunktionen, der forsvinder ud af

syne, når menuen foldes ud.

Samles de problemer, som er fundet på Aarhus Festuges programside og pointene sammen

med det primære formål for brugeren at besøge websitet, ligger hovedproblemerne på siden

- Program 2017.

Her kommer en opsamling af de mest alvorligste problemer, som programsiden indeholder.

1. Programmet er uoverskueligt. Scroller brugeren ned igennem programmet, fortsætter

programmet næsten i det uendelige. Dette bevirker også, at siden skal loade rigtig

mange arrangementer, hvilket kan gøre den langsom for nogen, og dermed kan

brugerne opleve ventetid.

Derudover er det svært at navigere rundt i hvilke dage og tidspunkter, man er nået til,

da opmærkningen af dette let kan overses, også selvom siden er kronologisk opdelt

efter dato og tidspunkt.

2. Programsiden indeholder en filtrering, som kan afhjælpe problemet med den

”uendelige” programliste. Filtreringen sidder dog i højre hjørne og kan nemt overses

af brugerne, hvis de ikke orientere sig ordentlig på siden.

I forlængelse af ovenstående, kan der kun filtreres efter dage, steder og genre, men

ikke efter tidspunkter. Da tidspunkt ikke er en filtreringsmulighed, vil brugerne blive

præsenteret for alle arrangementer på den pågældende dato. Dermed bliver

brugeren hver gang præsenteret for mange arrangementer på en gang, og det kan

være svært at finde ud af, hvornår arrangementerne foregår på trods af, at de har

benyttet filtreringen.

Filtreringen forsvinder heller ikke, når de valgte filtre er valgt. Der er ingen færdig,

fortryd eller væk knap for brugeren at benytte. Brugeren er tvunget til at klikke et

andet sted på siden, før filtreringen lukker ned. Dette gør det svært at orientere sig for

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

24

brugeren, om de valgte filtrering punkter er slået igennem, og hvordan de kommer

videre.

3. Websitet husker ikke, hvor i programmet brugeren er nået til, hvis brugeren går ind og

læser om et arrangement og herefter går tilbage til programsiden. Brugeren er derfor

tvunget til at starte helt forfra fra fra toppen.

4. Ét generelt problem for hele websitet er, at vælges der et arrangement, er der ingen

tilbage-knap eller breadcrumps til at hjælpe brugeren tilbage på foregående side. Det

kommer især til udtryk på programsiden. Brugeren er tvunget til at klikke på tilbage-

knappen i browersen (som der erfaringsvis viser, at ikke alle kender til) eller klikke på

menupunktet Program 2017. Gør brugeren det sidstnævnte, mister de deres valgte

filtrering og må derfor starte forfra.

Ekspertvurderingen viser, at der helt klart er nogle problemer med den måde, som Aarhus

Festuge har valgt at strukturere deres informationer på inde på programsiden. Næsten alle

de problemer, som er fundet på programsiden får 3-4 point, hvilket betyder, at det er et

alvorligt problem, der bør rettes hurtigst muligt. Set i lyset af, at Aarhus Festuges formål med

websitet er, at brugerne skal kunne finde informationer om de arrangementer, som afholdes

under festivalen, bør programsiden have stor fokus.

Hovedproblemet for Aarhus Festuges website er hermed analyseret til at være deres

programside. I det følgende vil det således blive undersøgt, om også brugerne ser

programsiden som hovedproblemet!

2.3 ”Tænke-højt” test

I dette afsnit vil der blive gennemgået nogle praktiske ting omkring tænke-højt testene, der er

en redegørelse for de opgaver, som test deltagerne skal løse, samt det semistrukturerede

interview, de skal igennem. Herefter en kort gennemgang af hver ”tænke-højt” test udført på

Aarhus Festuges website. Tilslut vil de indsamlede data fra testene blive analyseret, og

resultaterne præsenteres.

På baggrund af, at ekspertvurderingen viste, at de fleste problemer kom til udtryk i

forbindelse med programsiden, er programsiden det primære fokus i forbindelse med

“tænke-højt” metoden. Størstedelen af opgaverne er derfor centreret om denne. Disse

”tænke-højt” tests og interviews udføres af to grunde - den ene er for at bekræfte, at de

problemer, som blev fundet i ekspertvurderingen, er reelle, og at problemerne har den

alvorsgrad, som er blevet givet dem. Samtidig testes der også for at informere omkring det

valgte område, programsiden. Der er 2 grunde til at “tænke-højt” metoden også kan

informere. Den første er, at den kan informere om, hvad testdeltagerne synes er et problem,

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

25

ledt hen af opgaven selvfølgelig, og hvad de synes om programsiden i dette tilfælde. Den

anden grund, som ligger meget i skyggen af den første grund, er, at den kan informere om

mulige og væsentlige problemer på websitet, som eksperten i sin vurdering ikke fandt. Derfor

får test deltagerne også en vis form for frihed under testen til at bevæge sig rundt, når de

skal løse opgaverne. Har testdeltagerne lyst til at gå ind på andre ting, end hvad opgaven

lægger op til, får de friheden til at gøre det.

Fokus er dog stadigt på Aarhus Festuges programside og at få teste deltagernes input i

forhold til, hvad de synes, og hvilke problemer, de støder på, når de navigerer rundt på

siden.

Test lederens rolle:

I metodeafsnittet blev der redegjort for 2 roller, som testlederen kunne have - den klassiske

og den afslappende. Det er intentionen, at test lederen skal have en mere klassisk tilgang,

altså være mere neutral. Denne tilgang er valgt på baggrund af, at det formodes, at

testdeltagerne vil være i stand til selv at verbalisere deres handling. Er testdeltagerne ikke i

stand til at tænke højt, tilpasser testlederen sig for at få mest muligt ud af sessionen. Dette

kan ske ved at interagere mere med testdeltageren og spørge mere specifik ind til deres

handlinger.

I afsnittet omkring hver test vil der blive kommenteret på, hvordan test lederens rolle

udformede sig.

Testdeltager:

Til ”tænke-højt” testene er der valgt at finde 3 testdeltagere. Dette antal er valgt på baggrund

af Krug (2006), som mener, at tre testdeltagere er nok til at finde de mest væsentlige fejl på

websitet.

For at udvælge de tre testdeltagere er målet at finde nogle, som er indenfor Aarhus Festuges

målgruppe. Som tidligere beskrevet er Aarhus Festuges målgruppe meget stor og strækker

sig fra børn til pensionister.

Udvælgelsen af testdeltagerne har ikke særlig mange kriterier udover, at de skal være

tilgængelige og inden for målgruppen. I udvælgelsen er der ikke fokus på personernes køn

eller deres baggrund. Deres erfaring med brug af internettet vil dog sige noget om, hvor vant

de er til at bevæge sig rundt på websites, og endvidere sige noget om forståelsen for de

funktioner, som websites har – og i sidste ende derfor sige noget om den måde, de løser

opgaverne under ”tænke-højt” testene.

Optagelser:

Til at dokumentere ”tænke-højt” testene, bruger metoden både skærmoptagelser og

lydoptagelser (Krug, 2006, s. 142). Til at optage, hvad der sker på computerskærmen, imens

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

26

test deltagerne løser opgaverne,er der valgt programmet, Screencast-O-Matic. Programmet

er valgt, fordi det både optager, hvad der sker på skærmen, samt at det optager lyd.

Programmet kan dog kun optage i 15 minutter ad gangen, derfor er der også valgt, at

programmet kun optager fra testdeltagerens interagere med websitet, til opgaverne er løst.

Selvom programmet, Screencast-O-Matic, også optager lyd, er der parallelt hermed en

lydoptager, som optager under hele seancen, fra testlederen præsenterer sig selv til

interview delen er ovre.

Opgaver:

Til at teste Aarhus Festuges website benyttes metoden key task testing (Krug, 2006, s. 144),

som er specifikke opgaver, der stilles til testdeltagerne, som de så skal løse. Til dette er der

blevet udformet 5 opgaver, som testdeltagerne skal igennem i ”tænke-højt” testen.

Opgaverne er blevet udformet på baggrund af, hvad der i ekspertvurderingen blev fundet

frem til af problemer på websitet - med det primære fokus på programsiden.

Opgave 1: Du er interesseret i at finde ud af, hvad du kan opleve om tirsdagen d. 29 mellem

kl. 13-17.

Hvad vil du gøre?

Opgave 1 er udformet med det formål at få testdeltageren ind på programsiden. Et af

problemerne med programsiden var, at det var svært at se tidspunkter, samt at der var

mange arrangementer at tage stilling til. Meningen med denne opgave er at få

testdeltagerens umiddelbare reaktion, samt at få deltageren til at navigere rundt på

programsiden for at finde en bestemt dato og tidspunkt.

Opgave 2: Du vil også gerne lave noget om aftenen, men er mere interesseret i, at det skal

være noget teater.

Find 2 teaterarrangementer torsdag aften efter kl.18. (gå gerne ind og kig på forestillingen).

Formålet med opgave 2 er at få testdeltageren til at benytte filtreringsmulighederne. Det er

nødvendigt, da det er et problem at finde specifikke arrangementer, og det er ret

uoverskueligt, når der er så mange arrangementer. Her er det meningen at se, hvordan

testdeltageren bruger filtrering eller om den i det hele taget bruges, men også at se hvordan

de kommer ind og ud af et arrangement, og hvordan de navigerer rundt i det.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

27

Opgave 3: Du har et spørgsmål til Aarhus Festuge og skal finde et telefonnummer eller en e-

mail adresse.

Hvor vil du finde det henne?

Opgave 3 skal vise, hvor let testdeltageren kan finde oplysninger til at kontakte Aarhus

Festuge på websitet. Her er meningen også, at de skal benytte menuen. Dette er for at se,

hvorledes de orienterer sig om, hvad de kan finde i menuen. Den ligger også lidt op til

opgave 4.

Opgave 4: Du kommer i tanke om, at du har hørt om et musikarrangement, Ujazz med

Atomic, det vil du gerne finde ud af, hvornår det er.

Hvad gør du?

I opgave 4 får testdeltageren et konkret arrangement, som de skal finde. Mening er at se, om

testdeltageren bruger søgefeltet. Det er klart den letteste løsning, men i denne opgave er der

flere muligheder for at løse den. Her ses det også på, om testdeltageren overhovedet får øje

på søgefeltet, eller om det bliver overset.

Opgave 5: Du har ydermere fundet ud af, at det skulle blive godt vejr i de dage, hvor du er i

Aarhus, og er derfor interesseret i kun at finde arrangementer, som foregår udenfor, og hvor

der er nogle aktiviteter til børn.

Hvad gør du?

Opgave 5 er for at teste, om testdeltageren evner at benytte og orientere sig i filtreringen, da

der er flere ting, som skal filtreres efter. Dette skal også ses i lyset af, at ved opgave 5 har

testdeltageren brugt websitet til at løse flere opgaver, og har haft tid til at orientere sig om de

muligheder, som findes. Her er det interessant at se, hvordan testdeltageren agerer og vil

løse opgaven.

Nogle af opgaverne overlapper hinanden. F. eks går brugen af filtreringen igen ved mange af

opgaverne. Dette er en bevidst handling, hvilket gøres for at se, hvordan testdeltagerne

agerer i forskellige situationer, samt se om de bliver ved med at støde på problemer, selvom

de har stiftet bekendtskab med nogle af funktionerne på websitet i de tidligere opgaver.

Da det primært er programsiden, som testes på, er opgaverne også designet så

testdeltagerne får brugt de funktioner, som programsiden tilbyder.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

28

2.3.1 Aarhus Festuge ”tænke-højt” tests

I dette afsnit vil der blive foretaget en gennemgang af de tre brugertest, som er udført på

Aarhus Festuges website. Dette vil involvere informationer om testdeltagerne, hvordan de

klare testene samt evt. ting, som kan have påvirket testene2.

Test 1:

Til udførelsen af den første ”tænke-højt” test er en mand på 58 år. Han underviser på et VUC

og bruger både internettet på sit arbejde og i hjemmet, mindst 25 timer om ugen. Deltageren

er altså ikke fremmede i at bruge internettet og forskellige websites (bilag 3). Testdeltageren

kunne derfor sagtens betegnes som værende en del af Aarhus Festuges målgruppe. Tænke-

højt testen blev udført i deltagerens hjem, da det var der, deltageren var tilgængelig, samt

det var nemmest, at testlederen kom til deltageren end omvendt.

Internettet hjemme hos deltageren var lidt langsomt, hvilket også bevirkede, at det f. eks tog

lidt ekstra tid, før arrangementerne blev loadet frem inde under menupunktet, Program 2017.

Dette var skyld i lidt irritation hos deltageren undervejs.

Til slut i opgave 3 blev der afholdt en kort pause, da programmet, som optager skærm

bevægelserne, kun kunne optage 15 minutter af gangen, og tiden var nu gået. Derfor blev

der foretaget to optagelser af både skærm og lyd. Dette kom ikke til at påvirket testen eller

optagelserne. Det betyder dog for skærmoptagelse 1 (bilag 22), at den ikke har de sidste par

besvarelser med fra opgave 3. Den ekstra lydoptager fangede dog disse besvarelser i

mellemtiden.

Testdeltageren løste opgaverne, uden at testlederen var nødt til at træde ind og hjælpe. Det

forekom dog, at testlederen kommenterede og rettede på testdeltageren i de tilfælde,

deltageren ikke havde fanget opgavens specifikke detaljer.

Test 2:

Til tænke-højt test nummer 2 er testdeltageren en kvinde på 57 år. Hun er sygeplejerske og

bruger også internettet både på sit arbejde og i hjemmet (bilag 4). Testdeltageren er derfor

vant til at navigere rundt på diverse websites.

Denne test blev også udført i deltagerens hjem, fordi det var der, deltageren var mest

tilgængelig.

Testen gik fint og uden pauser. Der var dog igen lidt problemer med langsomt internet,

hvilket påvirkede loadingen af arrangementerne i Program 2017.

Testdeltager 2 havde problemer med at løse nogle af opgaverne, samt at navigere rundt på

websitet. Derfor måtte testlederen bryde lidt ud af den klassiske/neutrale rolle, hvor

2Før tænke-højt testene begynder, bliver alle testdeltagerne bedt om at underskrive en aftale om video – og interview optagelse.

Dette gøres, for at testdeltagerne er klar over, at de bliver optaget, og at andre kan have adgang til disse optagelser.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

29

testlederen kun skulle prompte testdeltageren om, hvad og hvordan de gør. Da

testdeltageren havde problemer, hvilket ville påvirke løsningen af de andre opgave, gav det

mening for testlederen at bryde den neutrale rolle og hjælpe testdeltageren med at komme

videre. Hjælpen kom dog kun til udtryk i at lede og gøre opmærksom på nogle funktioner,

som testdeltageren havde overset. Dette kunne have påvirket testens resultat og interview,

idet at testdeltageren fik hjælp og kunne have gjort, at løsningen af opgaverne blev hurtigere

og nemmere. Det bedømmes dog ud fra de valgte ord fra adjektivskemaet og det, som

testdeltageren fik nævnt under sit interview, at denne indblanding ikke havde den store

påvirkning. Testdeltageren udtrykte stadigt problemer med websitet og dens funktioner, selv

efter at have fået hjælp hjælpen.

Test 3:
”Tænke-højt” test 3 blev udført af en 27-årig mand. Han arbejder som salgs- og

marketingsansvarlig i en IT-virksomhed, Derudover har han også ansvaret for deres website

og sociale medier (bilag 5).

Testen blev udført i testdeltagerens hjem, ligesom de andre to teste blev, idet testdeltageren

var mest tilgængelig på denne lokation. Testen gik uden nogen problemer. Testdeltager 3

kom ret hurtig igennem opgaverne uden nogle særlige forhindringer. Testlederen måtte

nogle gange gå ind og spørge om, hvad deltageren trykkede på for at få ham til at tænke

højt, men han kom efter det. I hans interview var han mere beskrivende om, hvad han syntes

om websitet og dennes funktioner. Hvorimod han under opgaverne var mere fokuseret på at

løse opgaverne og ikke rigtigt gav udtryk for andet end sine handlinger.

Testlederens rolle var derfor - i forhold til de andre, også mere neutral. Testdeltageren havde

ikke nogle problemer, som testlederen var nødt til at adressere og hjælpe med.

Alle tre testdeltagere var rigtig gode til at tænke højt og udtrykke sig undervejs i testen, samt

åbent fortælle om, hvad de foretog sig på websitet, samtidigt med deres tanker og følelser

omkring websitet i interviewet.

Testdeltagernes oplevelser med websitet var en blandet fornøjelse. Deres afkrydsninger på

adjektivskemaet var en blanding af både positive og negative ord. Dog med en lille overvægt

af negative ord. Der var især en overvægt af negative ord i forbindelse med de sidste fem

ord, som testdeltagerne blev bedt om markere.

Testdeltagerne kom heller ikke så hurtig igennem opgaverne, især deltager 1 og 2 brugte

lang tid på disse, idet de havde problemer undervejs. Dette afspejlede sig formentligt i

adjektivskemaet.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

30

2.3.2 Analyse af ”tænke-højt” testene

Eftersom kvalitative undersøgelser giver en masse data, og fordi der kan være en vis form

for subjektivitet i udvælgelsen og fortolkningen af de indsamlede data (Rabiee, 2004, s. 657),

er det vigtigt at finde en analyseform, som kan minimere subjektiviteten, samt potentielle

bias.

Til at analysere de kvalitative data med bliver der derfor brugt en ”framework analyse”

metode, som består af nogle klare trin (Rabiee, 2004).

Denne metode bruges, fordi den med de forskellige trin giver et godt overblik over data, som

kommer i form af beskrivende udmeldinger fra testdeltagerene.

Metoden indeholder fem trin:

• Fortrolighed med dataene

• Identificere en tematisk ramme

• Indeksering

• Kortlægning

• Fortolkning

Nogle af trinene overlapper hinanden, og derfor kan de være lidt svært at separere fra

hinanden, men trinene er sammenkoblede, og et trin fører videre til næste (Rabiee, 2004, s.

657).

Trin 1. Fortroligheden med de indsamlede data sker allerede imens dataene indsamles.

Ydermere sker det gennem aflytning og videogennemgang af de tre ”tænke-højt” tests.

Derudover er testene også transskriberet, se bilag 3+5+7, hvor dataene blive gennemgået,

og der gives mulighed for at fordybe sig i dem.

Gennem disse gennemgange af dataene fra de forskellige ”tænke-højt” tests fremkom

forskellige temaer.

Trin 2: Under identificeringen af et tematisk framework blev der sammen med trin 1,

identificeret fire temaer. Eftersom ”tænke-højt” testen er baseret ud fra, hvad

ekspertvurderingen i afsnit 2.2.2 fandt frem til af problemer, er temaerne allerede meget

tydelige. Opgaverne i ”tænke-højt” testen er udformet efter testning af en vis del af websitet,

og derfor er de vigtigste temaer allerede defineret. Sidenhen blev disse bekræftet af

testdeltagerne under testen.

De temaer som stod ud igennem ”tænke-højt” testene, og interviewene var:

• Program - Hvordan ser og bruger testdeltagerne programmet

• Filtrering i program - Dette indebærer, hvordan testdeltagerne navigerer rundt og

bruger filtreringen

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

31

• Navigation - Navigationen indebærer, hvordan der navigeres i menuen, samt brugen

af søgefeltet

• Websitet generelt - dette er, hvad testdeltagerne generelt siger om websitet - lige fra

farver, udtryk samt funktionalitet

Disse definitioner af temaerne er også gældende i kapitlet om analysen af de andre

websites.

Trin 3 og 4 hænger meget godt sammen. Dataene gennemgås igen. Her highlightes og

sorteres de citater, som kan belyse noget om de fire temaer. I forlængelse af dette placeres

de highlightede citater under de rette temaer.

Sidste trin, trin 5 er fortolkningen. Citaterne er nu placeret i deres rette tema, og fortolkningen

af citaterne begynder. For at få mening ud af hvert citat, men også for at kunne se

sammenhængen mellem flere citater, belyses disse vha. 7 kriterier (Rabiee, 2004, 658-659).

Disse kriterier bliver en slags guideline for, hvad der er fokus på i citaterne, når de

analyseres og efterfølgende fortolkes. Ikke alle kriterier er, eller skal være til stede i hvert

udvalgt citat, når det fortolkes.

De 7 kriterier er:

• Ord, hvilke ord bliver der brugt, og hvad er ordets mening?

• Konteksten, hvilken kontekst bliver ordene sagt i?

• Hyppigheden og omfanget af kommentarerne, hvor ofte bliver kommentaren sagt,

og hvor mange sige det?

• Intensitet af kommentarerne - måden, hvorpå kommentaren udtrykkes på

• Intern konsistens, skifter testdeltagerne mening?

• Specifikke svar, gives der svar, som refererer til personlig erfaring?

• Store ideer

Fortolkning:

Citaterne er farvekoordineret, sådan så der kan ses, hvilken test de tilhører:

Grøn er test 1

Lyserød er test 2

Blå er test 3

Tema 1 – Program.

Når de forskellige tests gennemgås omkring årets program, er der visse ord, som springer i

øjnene. Besværlig, irriterende og vanvid er ord, som bliver brugt, imens testdeltagerne løser

opgaverne på websitet.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

32

Nej, jeg synes, det er meget besværligt faktisk.Jeg synes øh - man skal kunne søge

på et tidspunkt. Siger, jeg vil gerne have fra dit til dat, for nu har jeg siddet og scrollet

op og ned her,

og faktisk er jeg mere forvirret, end jeg er med på, hvad der foregår. (bilag 3, linje 99-

101).

...i stedet for jeg skal sidde og scrolle, nu er jeg, og jeg er endda nu ved søndag, og

jeg skal helt frem til tirsdag, og jeg scroller, og jeg scroller. Øh, nu er jeg ved søndag

igen. Amen altså, det er vanvid! (bilag 5, linje 67-69).

Det er især, når testdeltagerne skal finde arrangementer i årets program, hvor de er ”tvunget”

til at scrolle ned gennem programmet for at finde et bestemt tidsinterval, at der udtrykkes lidt

frustration.

Så prøver jeg gå stærkt, scrolle, og jeg er stadigt ved lørdag, og jeg scroller. Ej! Ved

I, hvad det er - det har jeg ikke tålmodighed til! (bilag 5, linje 63-64).

For testdeltager 2 kom frustrationerne til udtryk over at skulle scrolle så meget, og at

programmet var langsomt. Ord som vanvid, ikke tålmodighed til og vil opgive blev blandt

andet udtrykt af deltageren (bilag 5, linje, 63-64 + 71-71).

Deltager 1 udtrykker mere, at han mere ”forvirret” end forstår, hvad der foregår.

… for nu har jeg siddet og scrollet op og ned her, og faktisk er jeg mere forvirret end

jeg er med på, hvad der foregår… (bilag 3, Linje 100-101).

Under opgaverne blev der også udtrykt undren og irritation over f. eks at været gået ind på et

arrangement og derefter ikke vide, hvordan man kommer tilbage. Ydermere irritation over at

skulle starte forfra med at scrolle, eller manglende muligheder i programmet, der ville gøre

det lettere at navigere rundt i dette.

Okay! nå hmm, det var så nummer et, hvordan slipper jeg så ud af det? Det kan man

sådan set ikke, så vi klikker lige tilbage (deltageren klikker oppe i pilene i browseren).

Ja, og så skal vi starte forfra igen. Det er også irriterende (starter fra toppen af siden

og begynder at scrolle ned af siden igen) (bilag 3, linje 144-147).

Hmm. Altså, er der et søgeprogram under programmet her? (bilag 5, linje 139).

Deltagerne havde også meget svært ved at finde rundt i de forskellige tidsintervaller, som

programmet opererer med.

Deltager 3 lod ikke mærke til intervallerne før ved opgave 2.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

33

Nåh, der har de simpelthen opdelt det fra 6 til 12 og 12 til 18. Det lod jeg ikke mærke

til før (opdager tidspunkterne i det hvide felter) (bilag 7, linje 66-67).

Deltagere 1 og 2 udtrykte med ord om, at det er besværligt, og gerne ville kunne søge på et

tidspunkt (bilag 3, linje 99-100), samt en undren over ikke at kunne klikke på, hvad ligner et

felt med valg for tidspunkt og dato (bilag 5, linje 56-61).

Under interviewene, hvor deltagerne kommenterer ud fra deres oplevelse af websitet, blev

der om programmet brugt ord som distraherende, tidsrøvende, irriterende og ulogisk at

bruge.

Øh, fordi at øh… når jeg gå ind, er der utroligt mange billeder, blikfang, og når man

så scroller - øh, så øh. så skal jeg være meget fokuseret på overskrifterne for at

forstå billederne (bilag 5, linje 157-158).

Øhm… og jeg synes, øh programmet er, ser egentligt pænt og nydeligt ud, men det

er ikke særlig logisk at skulle bruge (bilag 7, linje 122-123).

For testdeltager 2 havde hun svært ved at gennemskue, hvor informationerne kunne findes

(bilag 5, linje 167-168). Hertil brugte testdeltageren ordet ”irriterende” ved at bruge

programmet.

Ja, det er så, fordi jeg synes, det er irriterede det med, øh - der gik noget tid, inden

jeg reelt set fandt ud af, hvordan jeg brugte hjemmesiden... (bilag 5, linje 162-163).

Også deltager 1 havde svært ved at bruge programmet og navigere rundt på det.

Altså den fungerer jo sådan nogenlunde,selvom det tager lidt tid at finde ud af - med

dage, steder, genre (bilag 3, linje 265-266).

Det står klart, at deltagerne synes, at programmet var svært at gennemskue. Deltager 3

synes, at selvom det er et pænt program, er det ulogisk at bruge (bilag X, linje 122-123).

Derudover mener 2 af testdeltagerne også, at det koster dem tid og spild af tid, hvis ikke

websitet arbejder hurtigere.

... det er ikke lige en webside, jeg lige vil gå ind i en hurtig fart, fordi det koster mig tid,

og det irriterer mig... (bilag 5, linje 181-182).

Jamen, det er så tidsrøvende ikke, så det er. I mit arbejde sidder jeg og kigger på

mange små grønne nogen, som kører rundt, og det er virkelig virkelig frustrerende,

for det er spildt tid, simpelthen! (bilag 3, linje 293-295).

Deltagerne har dog også positive ord at bruge om programmet. Alle finder programmet enten

relevant, brugbar eller praktisk. Så selvom nogle af deltagerne havde svært ved at navigere

og gennemskue programmet, mener de stadigt, at programmet skal være der

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

34

Ja og det er primært programmet, der gør, at jeg synes, den er relevant, fordi ud fra

de opgaver, jeg blev stillet... (bilag 7, linje 135-136).

Tema 2 – filtrering

Ord som testdeltagerne bruger om filtreringen er irriterende, ulogisk og usmidigt.

Deltager 2 havde svært ved at finde filtreringen og udtrykker senere irritation over ikke at

kunne finde søgemuligheden fra starten.

Jamen dage, hvad er det? (deltageren klikker i filtreringen) Nåh, hvor skulle jeg vide

det fra. (bilag 5, linje 83-84).

[Irriterende] hvordan jeg brugte hjemmesiden, hvor jeg skulle gå hen og søge, og

hvorledes jeg kunne søge,og det irriterer mig, at jeg ikke klart og præcist kan gå ind

med det samme, fordi det er en tidsrøver for mig. (bilag 5, linje 163-165).

Noget, som gik igen hos testdeltagerne, var, at da de fik åbnet filtreringen i årets program

kunne de ikke få det væk igen.

Deltager 1 nævner flere gange, at den ikke forsvinder. I sit forsøg på at få den væk klikker

han et forkert sted og bliver ledt væk fra programmet.

Jah,det klikker jeg så på. Og igen så forsvinder den så ikke, den der dingsbumst, -

firkanten, man søger i. Det gør den så der (igen klikkes der uden i det blå for at få

filtrering og firkanten væk) (bilag 3, linje 111-113).

Øhh, det kan man ikke, så man kan ikke vælge musikgenre, okay. Øhh, så vil, hov

hov, øhm - hvad skete der nu? (for at få filtrering væk klikker deltageren over ved

logoet og bliver ledt ud på forsiden). (bilag 3, linje 204-206).

Deltager 2 udtrykker også flere gange irritation over,at filtreringen ikke forsvinder og bruger

ordet ”generende” ved ikke at vide,hvordan filtrering kan forsvinde.

...hvordan får jeg det her væk? Dage, skal jeg bare klikke her? Næh, det er da

irriterende. (deltageren prøver at få filtreringen væk, men ser ikke ud til at vide,hvor

hun skal klikke henne) (bilag x, linje 108-109).

Det har jeg, men hvordan får jeg det her væk, det er meget generende for mig?

Hvordan kan jeg få det væk? (bilag x, linje 111-112).

Deltager 1 nævner igen problemet med filtrering ikke forsvinder nede ved sit interview.

Testlederen henleder testdeltageren opmærksomhed på, at han virkede irriteret over

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

35

problemet (bilag 3, linje 304). Her adresserer testdeltageren problemet med at trykke forkert

og havne et andet sted.

Ja, og for så skal man lave et ekstra klik et eller andet sted, og så risikerer du rent

faktisk, at du klikker et forkert sted, så kunne man komme til at åbne et eller andet,

hvis man nu klikkede oppe i logoet eller noget andet for at få den væk,... (bilag 3, linje

305-307).

For deltager 1 var filtrerings muligheder heller ikke helt sammenhængende, og ordet

usmidigt blev brugt.

Øhhh, jeg tror,det er oppe i de der genre, steder og sådan noget. Det er ikke altid til

at vide, hvor man klikker henne, de forskellige ting,og hænger de nu sammen, når

man gør det ene og det andet, det synes jeg ikke er så smidigt, øhh. (bilag 3, linje

301-303).

Deltageren klikker på flere filtreringsmuligheder uden af få et resultat og opgav efter flere

forsøg.

...ud, det prøver jeg lige og vælger her. Der er ikke nogen, okay. Øhhh nå, så klikker

vi den væk igen, så prøver vi bare Pudstervig Torv. Det synes jeg også, lyder sjovt.

Der er sådan set heller ikke noget! Okay, så stopper vi bare der. (bilag 3, linje 124-

126).

Selvom den 3. deltager kom forholdsvis nemt igennem opgaverne, siger han i sit interview, at

filtreringen ikke er så nem at bruge,når der kigges på de muligheder, som programmet

tilbyder.

Ja. Jeg synes ikke, det er specielt nemt at bruge i forhold til de filtermuligheder, jeg

har. (bilag 7, linje 125).

Det udtrykkes generelt af alle testdeltagere, at filtreringen har mangler og efterspørger især

søgemuligheder efter tidspunkt og en søgefunktion.

Ja. Især hvis jeg skal finde et bestemt tidspunkt, der er ikke sådan et specifik angivet.

Det kunne man godt lave også,så man kunne søge. (bilag 3, linje 338-339).

Og det går langsomt, og nu skifter den først over til mandag. Ej, jeg mangler virkelig

en søgefunktion, det er fuldstændigt vanvid det her. Det vil jeg opgive. (bilag 5, linje

71-72).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

36

Ulogisk er et af de ord, som testdeltager 3 vælger i sit interview om websitet og henleder til,

den måde filtrering er opbygget på.

[Ulogisk]…den måde man har lavet det her filter på…(bilag 7, linje 140-141).

Testdeltager 3 udtrykker senere, at det er ulogisk for ham, og den måde han vil opstille det

på.

Ordet irriterende går igen hos testdeltagerne. Testdeltager 2 bruger det både under

opgaverne (bilag 5, linje 107-109) og under sit interview, hvor hun vælger det som en

beskrivelse for websitet, og når der forklares, hvorfor det ord er valgt (bilag 5, linje 161+162-

165).

Testdeltageren bliver dog lidt positiv omkring filtreringen og bruger ordet Nyttig (bilag 5, linje

173).

Jamen, selvfølgelig når jeg nu først er kommet ind i det, så fandt jeg jo ud af, at jeg

kunne søge på interessefelter, og at jeg direkte kunne gå ind og se, hvornår

arrangementet fandt sted. (bilag 5, linje 175-177).

Da først testdeltageren kunne se, hvordan filtreringen fungerede, blev den også nyttig for

hende. Dog er testdeltager 2 den eneste, som beskriver filtreringen med mere positive ord.

Navigation:

Et mindre tema, men som alle testdeltageren havde noget at sige om,var strukturen på

websitet - især menuen og søgefeltet.

Især søgefeltet får opmærksomhed fra testdeltagerne, og en vis undren over dens placering

samt den måde, som søgefeltet kommer fra. Søgefeltets knap ligger som et menupunkt, men

selve feltet, hvor søgeordet indtastes i, kommer frem øverst på websitet.

Hov, så kom der et søgefelt oppe foroven, okay! (bilag 5, linje 207-208)

... jeg leder efter et søgefelt oppe i toppen, hvor jeg mener, det plejer at ligge, øh og

kan ikke finde det. (bilag 7, linje 89-90).

Både deltager 1 og 3 virkede lidt overrasket over, at søgefeltet er i venstre side, og klikkes

der på feltet, forekommer det i toppen på siden.

Placeringen og opsætning af menuen virker det til, at både deltager 2 og 3 synes er forkert.

For deltager 2 bliver menuen mindre at kigge på.

Nyheder, program. Det, der er fremtrædende, er program med rødt, men sådan noget

som søg, det kommer først længere nede på siden, og for mig bliver det sådan

mindre og mindre. (bilag 5, linje 172-173).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

37

Ja, og i det hele taget øh,så synes jeg, det er sat meget forkert op også venstre side,

hvor det står med småt. Det fanger ikke mig. (bilag 5, linje 189-190).

For testdeltager 3 referer han til, hvad han selv vil gøre, når han sætter et website op. Hvor

han bruger ordet ulogisk (bilag 7, linje 139) om den tankegang bag dette.

Det er specielt denne her opbygning igen, menuen ude i venstre side, øhm og den

måde, man har lavet det her filter på. Søgefunktionen og kontaktinformationer, det

står nogle underlige steder, som er meget ulogisk for min tankegang, og hvordan jeg

selv ville have sat en hjemmeside op. (bilag 7, linje 140-143).

Til gengæld synes testdeltager 1, at menuen er rimelig logisk opbygget. Testdeltager 1

nævner menuen under interviewet, hvor han har valgt ordet brugbar (bilag 3, linje 264). Så

for testdeltager 1 er den brugbar, samt med en logisk opbygning, mens de andre to udtrykker

en anden mening og opfattelse af strukturen.

2.3.3 Resultat

Her er en oversigt over, hvad dataene resulterede i, i de forskellige temaer viste:

Program:

• Uoverskuelig - for mange arrangementer at scrolle igennem

• Utydelige tidspunkter på siden

• Svært at gennemskue, hvordan man navigere rundt i programmet

Filtrering:

• Manglende overblik over filtrering

• Manglende muligheder, tidspunkter og søgefunktion

• Filtrering forsvinder ikke, risiko for at trykke forkert, ingen breadcrumbs til at lede

tilbage f.eks

• Manglende sammenhæng mellem emnerne

Navigation:

• Virker forkert i venstre side af siden

• Ulogisk med søgefeltet nederst i menuen

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

38

2.4 Delkonklusion

Til at analysere Aarhus Festuges website blev der udvalgt metoderne ekspertvurdering og

brugertesten, “tænke-højt” test.

Ekspertvurderingen blev udført af en ekspert, som lavede en vurdering af Aarhus Festuges

website ud fra heuristikker, som viste, hvor problemer lå, samt hvor stor alvorsgraden af

problemerne er.

Kort ridset op, fandt ekspertvurdering disse hovedproblemer:

Hovedproblem - Program:

• Programmet er uoverskueligt

o Tidspunkter er lette at overse

• Filtrering på siden

o Kan overses

o Mangler tidspunkter at filtrere efter

o Forsvinder ikke, efter filtrering er lavet

• Husker ikke, hvor brugeren nået til

• Ingen knapper til at komme tilbage

o Ingen breadcrumps

Ekspertvurderingen dannede baggrund for den “tænke-højt” test som tre testdeltager skulle

udføre. Denne test udførtes for at få brugernes reaktion på websitet, samt om de fandt og

oplevede de samme problemer, som eksperten gjorde i sin vurdering.

Testdeltagerne blev stillet 5 opgaver, som navigerede dem rundt på websitet. Dette skulle

vise, hvilke problemer de stødte på, og om det var de samme som ekspertvurderingen.

De problemer, som “tænke-højt” testene viste, var, at programmet var uoverskueligt og

havde utydelige tidspunkter. Ved filtreringen manglede testdeltagerne overblik og flere

muligheder for at filtrere efter. Sidst var navigationen, som var ulogisk opbygget med

søgefeltet, og menuen ligger i venstre side.

De fundne problemer, som ekspertvurdering gjorde, viste sig også at være problemer, som

testdeltagerne stødte på i “tænke-højt” testene.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

39

3. Undersøgelse af andre kulturfestivaler

I kapitel 3 præsenteres 3 studier, som skal hjælpe med at finde løsninger på de fundne

problemer, som undersøgelserne af Aarhus Festuge website fandt frem til. I studie 1 vil der

foretages en analyse af 15 forskellige kulturfestival- websites. Analysen dækker over,

hvordan deres websites er opbygget på deres program, filtreringen og navigationen.

I studie 2 testes et websites programside, som differentierer sig fra Aarhus Festuges

programside. Det valgte website tilbyder andre løsninger og funktioner på deres

programside, end den på Aarhus Festuges.

Dernæst kommer studie 3, hvor der testes et tredje website, der differentierer sig fra studie 2

på opbygning af deres programside. Dette sker for at se om hvilken opbygning og

muligheder, som de forskellige websites tilbyder, er bedst. Det skal f. eks vise, hvilken

programsiden opbygning er der, er det efter dato eller efter emner, der fungerer bedst. Der

ses også på, hvilke filtreringsmuligheder der er, og her testes der på, hvordan websites

fungerer med de filtreringsmuligheder, der stilles til rådighed for at kunne finde informationer.

3.1 Kulturfestivaler
For at have noget at sammenligne Aarhus Festuges website med, er der blevet fundet og

udvalgt 15 websites, som Aarhus Festuges website bliver sat op imod. Dette gøres for at få

et indblik i, hvordan andre festivaler organiserer deres website og endvidere undersøge,

hvordan de benytter forskellige funktioner, filtreringsmuligheder mv.

3.1.1 Kriterier for valg af kulturfestivaler

For at finde de 15 websites er der blevet opstillet nogle kriterier for udvælgelsen af dem

• Websitet skal omhandle en kulturfestival

• Festivalen skal vare over flere dage, minimum 3 dage. Dette gøres for at sikre, at der

er noget indhold på websitet

• Skal have et program/arrangementside samt et program, som kan ses

Disse kriterier opstilles, for at websitene har visse ligheder med Aarhus Festuge, samt for at

holde sig til én slags website indenfor samme branche, så det ikke bare er tilfældige

websites, som udvælges. Der tages dog ikke højde for,hvilken festival det er, eller hvor i

verden den foregår, så længe det har noget med kultur at gøre. Til at vurdere hvilke

kategorier, som betegnes som kultur, er der blevet opstillet følgende kategorier:

Kulturkategorier:

• Musik

• Teater

• Kunst

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

40

• Film

• Historie

• Dans

Disse kategorier er udvalgt, da disse kategorier kan findes hos Aarhus Festuge, hvilket er

relevant, da det er Aarhus Festuge, som det holdes op imod.

Til at finde kulturfestivaler bliver der først søgt på top 20 kulturfestivaler. Dette gøres for at

have en oversigt over potentielle kulturfestivaler, og for dernæst at kunne udvælge de

websites, som matcher kriterierne.

Da søgningen på top 20 kulturfestivaler blev foretaget, fandt søgningen en blog om ”Best

Festivals Around the World in 2017” (Louise, 2017) i Huffington Post. Denne blog blev fundet

brugbar og troværdig, da den er opført i Huffington Post, som er en Amerikansk internetavis,

der dækker nyheder både lokalt og internationalt og ikke ville have haft en useriøst blog med

på deres website.

De 20 festivaler blev hurtigt gennemgået, og der blev analyseret på, om disse websites

opfyldte de foruddefinerede kriterier. Ud af de 20 websites blev fem af disse fundet brugbare.

Nogle af dem opfyldt ikke kriterierne, og andre var på et andet sprog end dansk eller

engelsk, hvor der ikke var mulighed for at lave sproget om til engelsk. På baggrund af denne

sprogbarriere, blev disse sorteret fra.

Da kun fem af de fundne websites blev fundet brugbare, blev der dernæst foretaget en

søgning på kulturfestivaler i Europa. Der blev ikke sat et antal på i søgningen denne gang,

idet hensigten ikke var at begrænse søgningen. Her blev der fundet et website,

Allexiting.com (u.å), som kun koncentrerer sig om festivaler, og de giver samtidigt råd og

inspiration til rejser indenfor Europa. Her blev websitet gennemgået, og der blev yderligere

fem af de omtalte websites fundet brugbare til undersøgelsen.

Udover de 10 fundne kulturfestivaler på henholdsvis Huffington Post samt Allexiting.com,

blev yderligere 5 kulturwebsites fundet via en søgning på kulturfestivaler i Danmark.

Eftersom, at websiteses sprog blev en faktor i de andre søgninger og udvælgelse af

websites, blev der efterfølgende kun søgt på kulturfestivaler i Danmark, da sproget på disse

enter er på dansk eller engelsk. Heraf var der fem websites, som opfyldte kriterierne. De

mange søgninger skyldes, at en del af kulturfestivalernes websites ikke indeholdt et program,

samt at flere festivalerne kun varede en til to dage. Ydermere var flere af de fundne websites

på et sprog, som var uforståeligt, og uden mulighed for at vælge andet tilgængeligt sprog for

mig.

De udvalgte 15 kulturfestivalers websites skal igennem en analyse, som viser, hvordan deres

programside er bygget op.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

41

De 15 websites er:

1. Sundanc Festival.

2. Coachella.

3. Mariinsky: Moscow Easter Festival.

4. Glastonbury Festival.

5. The Edinburgh Festival.

6. Edinburgh Jazz & Blues Festival.

7. CAFE Budapest Contemporary Arts Festival.

8. Storico Carnevale Di Ivrea.

9. GDIF Festival.

10. Girona a cappella Festival.

11. Kulturhavn Festival.

12. Golden Days Festival.

13. Aarhus 2017.

14. Nuuk Nordisk kulturfestival 2017.

15. Odense International Filmfestival.

3.1.2 Analyse af kulturfestivalers website

Gennem den foretagede analyse samt test af Aarhus Festuges website viste det sig, at

programsiden var websitets primære problem, herunder deres informationsarkitektur. Derfor

er der valgt primært at fokusere på de 15 kulturfestivalers programside. Analysen dækker

over, hvordan de forskellige programsider ser ud, hvilke elementer benytter de, samt

hvordan ser deres informationsarkitektur ud. Inden for informationsarkitektur vil websitene

blive analyseret på følgende: hvilken type organisationsskema, der anvendes, samt den

organisationsstruktur de benytter (Morville & Rosenfeld, 2006a). Herunder hvilken menu, og

hvordan denne ser ud, f.eks hvor den er placeret på websitet. Ligger den i venstre- øverste-

eller i højre siden af websitet? I forbindelse med analysen bliver de forskellige websites

filtreringssystem gennemgået, da et af Aarhus Festuges websites hovedproblemer var deres

filtreringssystem på programsiden. I analysen vil der blive fokuseret på, om websitet har en

filtrering, hvad de filtrer efter, hvor filtreringen ligger på programsiden, samt om det er en

lukket eller åben filtrering.

I første omgang fokuseres der ikke på, om programsiderne fungerer eller har problemer.

Derimod vil fokus ligge på de elementer, programsiderne har, og hvordan de er opstillet på

websitet. Dette skal munde ud i, at en eller flere af websitene udvælges til at blive testet ved

hjælp af “tænke-højt” metoden. Her er der fokus på, hvad der fungerer godt og dårligt på

websitets programside.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

42

Skemaer

For bedst muligt at kunne analysere og strukturere de fundne resultater fra de 15

kulturfestivalers websites er der blevet udarbejdet to skemaer. Første skema, som bliver

præsenteret, er analysen af filtreringen.

Der er valgt at analysere filtreringen efter otte kategorier som ses i tabel 3.1.1. Disse

kategorier er overordnet valgt efter de problemer, som Aarhus Festuge havde med deres

filtrering, og derfor er det relevant at se på, hvordan de 15 websites har håndteret deres

filtreringssystemer. I udvælgelsen af kategorier er der lagt vægt på flg:

• Har de en filtrering - denne er valgt, fordi at selvom websitene har en programside er

det ikke sikkert, at de har en filtrering. Dette er relevant at vide, når en af tingene

gerne skulle testes efter er filtrering.

• Efter det er afklaret, om websitet har en filtrering, er der udvalgt fire kategorier, som

filtreringen kan indeholde. Her vil der være fokus på at afklare hvor mange filtrer, de

har.

• Herefter fokuseres der på, hvor på programsiden filtrering ligger. Dette har betydning

for, hvordan filtrering bruges, og om brugerne kan finde den.

De næste 2 kasser i skemaet handler om, hvorvidt filtreringen er et lukket eller åbent system.

Lukket betyder, at der er en knap, som brugeren skal klikke på for at se

filtreringsmulighederne. Der imod betyder åben, at filtreringsmulighederne er synlige - uden

at brugerne skal klikke på noget for at åbne den. Dette er valgt, fordi der kan være forskel for

brugeren, om de kan finde filtreringen og finde rundt i filtreringssystemet.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

43

Websites/Kategorier Har

filtrering
Alfabe-
tisk

Dato/
Dage

Genre/
Emner

Steder/
Venue

Hvor filtrering på siden Knappen
Lukket(A)

Åben ses som
menu
Punkter(B)

Sundanc Festival x x Under menupunkt.
schedule.

x

Coachella x x Ovenover
programmet.

 x

Mariinsky: Moscow Easter
Festival

x x x Til højre i programmet. x

Glastonbury Festival. x x x x Ovenover
programmet – meget småt

 x

The Edinburgh Festival. x x x x Ovenover
Programmet.

x

Edinburgh Jazz & Blues Festival. x x En del af Programmet. x

CAFe Budapest Contemporary Arts
Festival.

x x x x I siden af Programmet. x

Storico Carnevale Di Ivrea x

GDIF Festival x x Over Programmet. x

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

44

Girona a cappella Festival x

Kulturhavn Festival x x x x Over Programmet. x

Golden Days Festival x

Aarhus 2017. x x Ligger indenunder
menuen.

x

Nuuk Nordisk Kulturfestival 2017. x x x x x Ovenover
Programmet.

x x

Odense International Filmfestival. x x Ovenover
Programmet.

 x

Tabel 3.1.1 - Filtreringsskema

Efter denne analyse er det blevet konstateret, at det er svært at opdele filtreringssystemerne efter alle punkterne. Websitene ligner hinanden meget i

opbygningen af deres filtreringssystem, samt hvad de filtrerer efter.

Derfor er hovedvægten lagt på, hvor systemerne differentierer sig mest fra hinanden. Åben eller lukket system, og uddelt i filtreringssystem A,

filtreringssystem B og filtreringssystem C.

Filtreringssystem A: Har et lukket filtreringssystem, hvilket betyder, at brugeren skal trykke på en knap eller rullemenu for at åbne filtreringen.

Filtreringssystem B: Har et åbent filtreringssystem, som betyder, at det ligger synligt på siden, og brugeren kan se hvilke muligheder, de har for at

filtrere i programmet, således at de ikke skal trykke på knapper for at åbne systemet.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

45

Filtreringssystem C: Der var tre websites, som ingen filtreringssystem havde, hvorfor disse

bliver lagt over i deres egen kategori.

Fordelingen af, hvilke filtreringssystem websitesene har, kan ses i tabel 3.1.2.

Det andet skema er analysen af hele programsiden af de 15 kulturfestivalers websites.

Når websitene analyseres er det efter kategorier som organisationsstruktur,

organisationsskema, menuen og filtreringsskema. Disse kategorier er valgt efter analyse af

Aarhus Festuges website og de problemer, som blev fundet hos dem.

• Organisationsstrukturen: websitesene er hierarkisk opbygget, derfor bliver der

setpå, hvilken bredde og dybde den hierarkiske struktur har. Bredden fortæller noget

om det nummer af muligheder, brugeren har ved hvert niveau i hierarkiet. Dybden

fortæller noget om, hvor mange niveauer hierarkiet har (Morville & Rosenfeld, 2006a,

s. 70). Dette kan sige noget om, hvor mange niveauer, muligheder og kliks brugeren

har og skal gøre bruge af for at finde frem til det, de sørger inde på websitet. Når der

ses på bredden og dybden af organisationsstrukturen er det menuen på websitet,

som det bedømmes efter. En bred struktur kan f. eks ses i figur 3.1.1, hvor den har

mange menupunkter, men ingen undermenupunkter.

Figur 3.1.2, viser en snæver struktur, som kun har fem menupunkter at vælge

imellem for brugerne.

Figur 3.1.1 - En bred struktur. Kilde: Glastonbury Festival, 2018.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

46

Figur 3.1.2 - En snæver struktur. Kilde: CAFe Budapest Contemporary Arts Festival, 2018.

Er en menuen dyb, betyder det, at der er mange underpunkter under de forskellige

menupunkter - og omvendt, er den overfladisk, er der ikke mange underpunkter for brugeren

at vælge imellem.

• Organisationsskema: her vurderes, om websitet bruger et eksakt skema eller et

tvetydigt skema. Hvis websitet bruger et eksakt skema, er informationerne typisk

organiseret alfabetisk, kronologisk eller geografisk. Er det et tvetydigt skema, som

websitet bruger, er der flere måder at organisere informationerne på. Dette kan ske

via. emne, opgave, publikum, metafor eller hybrid (Morville & Rosenfeld, 2006b, s.

59-68). Dette bedømmes for at give en indikation af, om websitene har en forskellige

måde at strukturere deres indhold på. Her skal det nævnes, at der vurderes ud fra

navigationen og ikke filtreringen, da der er foretaget en separat analyse af filtreringen.

• Menuen: her undersøges, hvor på websitet denne ligger. Bruger websitet en top

menu, eller ligger menuen i enten venstre- eller højre side. Dette tages med, fordi et

af problemerne, som Aarhus Festuges “tænke-højt” test fremviste, var, at brugerne

ikke fandt den venstresidet navigation logisk. Derfor er det vigtigt at se, hvilken menu

andre websites bruger. Herudover, når der senere skal testes på andre websites, kan

det ses, om en anden slags menu har betydning for brugeren og websitet. Udover,

hvor menuen ligger, ses der også på, om websitet benytter breadcrumbs, som er en

hjælp til brugeren, som viser, hvor de befinder sig på websitet, samt hvordan de er

kommet dertil, og hvordan de kan komme tilbage til start.

• Filtreringssystem: her fordeles det efter, hvilket filtreringssystem websitet benytter

ud fra analysen i tabel 3.2.1. Aarhus Festuges filtreringssystem var et stort problem

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

47

på deres programside for brugerne. Derfor er det relevant at undersøge andre

websites filtrering, og hvor de placerer denne.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

48

Websites/Kate
gorier

Url Organisationsstruktur/
Hierarkisk-
bredde/dybde

Organisationssk
ema:
Eksakt/Tvetydigt

Menu Filtrerings
system

Sundanc
Festival

https://www.sundance.org/festivals/sundance-film-
festival/program#/

Bred og Dyb Tvetydigt:
Hybrid:

- Publikum
- Emne

Øverst på
siden
%
Breadcrumbs

A

Coachella https://www.coachella.com/lineup/#/artists/alphabetical Snæver og Overfladisk Tvetydigt:
- Emne

Øverst siden
%
Breadcrumbs

B

Mariinsky:
Moscow
Easter Festival

http://www.mariinsky.today/

http://en.easterfestival.ru/

Snæver og Overfladisk Tvetydigt:
- Emne

Ligger øverst
del af siden.
%
Breadcrumbs

B

Glastonbury
Festival

http://www.glastonburyfestivals.co.uk/line-up/line-up-2017/ Bred og Overfladisk Tvetydigt:
Hybrid:

- Emner
- Opgave

Ligger øverst
på siden.
+Breadcrumb
s

B

https://www.sundance.org/festivals/sundance-film-festival/program#/
https://www.sundance.org/festivals/sundance-film-festival/program#/
https://www.coachella.com/lineup/#/artists/alphabetical
http://www.mariinsky.today/
http://en.easterfestival.ru/
http://www.glastonburyfestivals.co.uk/line-up/line-up-2017/

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

49

The Edinburgh
Festival

https://tickets.edfringe.com/whats-on#q=*%3A* Bred og dyb Tvetydigt:
Hybrid:

- Emne
- Opgave

Øverst på
siden
%
Breadcrumbs

A

Edinburgh Jazz
& Blues
Festival

http://www.edinburghjazzfestival.com/programme/concerts.ht
ml?rl=1521711690

Bred og Dyb Tvetydigt:
Hybrid:

- Emne
- Opgave

Øverst på
siden
%
Breadcrumbs

B

CAFe
Budapest
Contemporary
Arts Festival

https://cafebudapestfest.hu/events Snæver og Overfladisk Tvetydigt:
- Emne

Øverst på
siden
%
Breadcrumbs

A

Storico
Carnevale Di
Ivrea

http://www.storicocarnevaleivrea.it/edition-2018/official-
calendar/?lang=en

Bred og Dyb Tvetydigt:
Hybrid:

- Emne
- Opgave

Øverst på
siden
+Breadcurmb
s

C

https://tickets.edfringe.com/whats-on#q=*%3A*
http://www.edinburghjazzfestival.com/programme/concerts.html?rl=1521711690
http://www.edinburghjazzfestival.com/programme/concerts.html?rl=1521711690
https://cafebudapestfest.hu/events
http://www.storicocarnevaleivrea.it/edition-2018/official-calendar/?lang=en
http://www.storicocarnevaleivrea.it/edition-2018/official-calendar/?lang=en

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

50

GDIF Festival https://festival.org/gdif-2018/whats-on/ Snæver og Overfladisk Tvetydigt:
- Emne

Øverst højre
hjørne.
%
Breadcrumbs

B

Girona a
cappella
Festival

http://www.gironacappella.cat/en/agenda/all Snæver og Overfladisk Tvetydigt:
- Emne

Øverst på
siden
%
Breadcrumbs

C

Kulturhavn
Festival

https://kulturhavn.kk.dk/indhold/program#/artists/alphabetic
al

Snæver og Overfladisk Tvetydigt:
Hybrid:

- Emne
- Publikum

Øverst på
siden
%
Breadcrumbs

A+B

Golden Days
Festival

https://goldendaysfestival.dk/#program/ Snæver og Overfladisk Tvetydigt:
- Emne

Højre side af
siden
%
breadcrumbs

C

Aarhus 2017 http://www.aarhus2017.dk/da/program/ Bred og Dyb Tvetydigt:
- Emne

Venstre side
af siden
%
Breadcrumbs

A

https://festival.org/gdif-2018/whats-on/
http://www.gironacappella.cat/en/agenda/all
https://kulturhavn.kk.dk/indhold/program#/artists/alphabetical
https://kulturhavn.kk.dk/indhold/program#/artists/alphabetical
https://goldendaysfestival.dk/#program/
http://www.aarhus2017.dk/da/program/

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

51

Nuuk Nordisk
kulturfestival
2017

http://nuuknordisk.gl/da/program/#/schedule/byVenue Bred og Overfladisk Tvetydigt:
Hybrid:

- Emne
- Publikum

Øverst på
siden.
+Breadcrumb
s

A+B

Odense
International
Filmfestival

http://www.filmfestival.dk/programoversigt/ Snæver og Dyb Tvetydigt:
Hybrid:

- Emne
- Publikum

Øverst på
siden
%
breadcrumbs

B

Tabel 3.1.2 15 kulturfestivaler programside analyse

http://nuuknordisk.gl/da/program/#/schedule/byVenue
http://www.filmfestival.dk/programoversigt/

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

52

Analysen af de 15 kulturfestivalers websites viser, at der er få ting, som adskiller disse

websites fra hinanden. Det varierer lidt, hvor bred/dyb websitenes organisationsstruktur er.

Det er her forskellen er størst.

Fælles for alle websitesene er deres organisationsskema, navigation og filtrering. Alle de

udvalgte websites benytter tvetydigt skema, hvor det bliver organiseret efter enten; emne,

opgave, publikum eller hybrid (som er brugen af flere skemaer på en gang).

Størstedelen af websitesene benytter en topmenu. Der er kun to kulturfestivaler, som

benytter en menu, der ligger enten til højre eller venstre på siden. Derudover er det også de

færreste af websitesene, som benytter breadcrumbs. Kun 2 ud af de 15 analyserede

websites benytter sig af breadcrumbs. Dette viser, at websitesene strukturerer sig meget

ens, og at der ikke er stor forskel på, hvordan de analyserede websites er opbygget. Dette

viser også, at den måde, som Aarhus Festuge har valgt at opbygge deres website på, ikke er

ulig andre.

Derudover var der også en meget lige fordeling af benyttede filtreringssystemer. Tre

websites benyttede ikke et filtreringssystem. Disse tre bliver derfor ikke taget med i

udvælgelsen af hvilke websites, som skal testes. Dette skyldes, fordi et af Aarhus Festuges

website’s store problemer var deres filtreringssystem. Derfor er vi interesseret i at finde et

website, som har et filtreringssystem, der kan testes på, og som kan give inspiration til og

støtte op omkring at finde en løsning på Aarhus Festuges filtreringsproblemer.

3.2 Nuuk Nordisk Kulturfestival

Efter at have gennemgået de 15 kulturfestivalers websites, er der udvalgt et af disse

websites til en dybere analyse. Valget er faldet på websitet, Nuuk Nordisk kulturfestival.

Nuuk Nordisk kulturfestival er valgt, fordi den på mange af de analyserede elementer

differentierer sig fra Aarhus Festuges programside. Denne kulturfestival udspiller sig i

Grønlands hovedstad Nuuk. Websitet indeholder mange af de samme elementer, som de

andre websites også har. Den har en bred, men overfladisk organisationsstruktur, herunder

bruger den et hybridskema, som er struktureret efter emne og publikum. Herudover benytter

websitet en topmenu ligesom mange af de andre websites. Websitet adskiller sig en smule

ved at benytte breadcrumbs, men det er i en mindre udstrækning. Figur 3.2.1 viser, hvordan

Nuuk Nordisk kulturfestival bruger breadcrumbs. Breadcrumben er vist som en linje på figur

3.2.1, som viser, hvilken underside brugeren er på, samt at de kan komme tilbage til

forsiden. Længere går den så heller ikke. Den viser ikke, hvilket arrangement brugeren er

inde på, hvis brugeren går ind under programmet, og derefter vælger et arrangement.

Breadcrumben viser stadigt kun vejen fra forsiden til programmet.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

53

Figur 3.2.1- Nuuk Nordisk kulturfestival breadcrumb. Kilde: Nuuk Nordisk kulturfestival, 2017.

Der, hvor Nuuk Nordisk adskiller sig fra de fleste andre af de testede websites, er deres

filtreringssystem. Nuuk Nordisk kulturfestivals website benytter nemlig begge systemer, A og

B, i et vist omfang.

Filtreringssystem A: Har et lukket filtreringssystem, hvilket betyder, at brugeren skal trykke

på en knap eller rullemenu for at åbne filtreringen.

Filtreringssystem B: Har et åbent filtreringssystem, som betyder, at det ligger synligt på

siden, og brugeren kan se hvilke muligheder, de har for at filtrere i programmet, uden at de

skal trykke på knapper for at åbne systemet.

Samtidigt med, at den både har elementer fra A og B, kan der også filtreres efter: alfabetisk,

dage/dato, genre/emne og venue/steder.

Websitet overholder alle de elementer og kriterier, som blev stillet, samt analyseret på i afsnit

3.1. Derudover indeholder websitet elementer og funktioner, der adskiller sig fra Aarhus

Festuges website, herunder programsiden, menuen og filtreringssystemet.

Dette gør, at Nuuk Nordisk kulturfestivals website er det oplagte valg at teste for at se, om

dette website fungerer bedre end Aarhus Festuges, eller om brugerne oplever de samme

problemer.

Her er et overblik over, hvordan Nuuk Nordisk kulturfestivals programside ser ud, og de

elementer som skemaet fra analysen fandt frem til.

Billederne nedenunder viser, hvordan Nuuk Nordisk kulturfestivals programside, og dens

filtrering ser ud. Der er to billeder, da programoversigten varierer alt efter hvilket filter, der

benyttes. Programoversigten varierer alt efter, om brugeren står på artists, som er figur 3.2.2,

eller på program, som er figur 3.2.3.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

54

På figur 3.2.2 kan brugeren se billeder af de artister, som vil deltage under festivalen. På

figur 3.2.3, hvor brugeren har valgt filtreringsmuligheden program, kan brugeren se hvilken

dato og dag, samt tidspunkter for de forskellige arrangementer. Samtidig er knappen, som

hedder filtreres - foldet ud, så der er mulighed for at se, hvad knappen giver brugerne af

muligheder.

Figur 3.2.2 - Nuuk Nordisk kulturfestival website. Kilde: Nuuk Nordisk kulturfestival, 2017.

Figur 3.2.3 - Nuuk Nordisk kulturfestival struktur. Kilde: Nuuk Nordisk kulturfestival 2017.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

55

3.2.1 Nuuk Nordisk Kulturfestival ”tænke-højt” tests

Der udføres en “tænke-højt” test på Nuuk Nordisk Kulturfestivals website programside. Målet

med denne test er for at informere om hvilke elementer der fungerer, og hvad der ikke

fungerer på websitets programside. Her er, til forskel fra Aarhus Festuges websites “tænke-

højt” test, ikke gennemført en ekspertvurdering for at undersøge, om programsiden har

problemer/mangler, eller hvad og hvorfor elementerne på programsiden fungerer godt for

brugerne.

Det er essentielt det samme materiale og fremgangsmåde som ved Aarhus Festuges

“tænke-højt” test. Der bliver også denne gang lavet skærm- og lydoptagelser. Igen bliver

programmet, Screencast-O-Matic, benyttet.

I Aarhus Festuges “tænke-højt” tests blev testdeltagerne bedt om at kigge på websitets

forside - med spørgsmålene omkring hvilket website, det var. Hvad de mente, at de kunne

finde på sitet og bruge det til. Dette trin er sprunget over i “tænke-højt” testene på Nuuk

Nordisk Kulturfestivalswebsite, og testdeltagerne er på forhånd orienteret om, hvilket website

det er. Fokus ligger derfor kun på programsiden og dets elementer.

Opgaver:

Opgaverne, som testdeltagerne skal udføre på Nuuk Nordisk Kulturfestivals website, er

næsten de samme som dem i Aarhus Festuges “tænke-højt” test. Opgaverne er selvfølgelig

tilpasset, så informationerne i dem passer til websitet, der testes. Fokus er på at få

testdeltagerne til at benytte de elementer, som findes på programsiden, navigationen,

filtreringen og søgefeltet.

Opgave 1:

Du er interesseret i at finde ud, af hvad du kan opleve om torsdagen d. 19. oktober mellem

kl. 16-18.

Hvad vil du gøre?

Opgave 1 er for at få brugerne ledt ind på programsiden, samt at få deres umiddelbare

reaktion på programmet og filtreringen.

Opgave 2:

Du vil også gerne lave noget om aftenen, men er mere interesseret i at se en film eller et

teaterstykke.

Find en film eller et teaterstykke onsdag d. 18. oktober efter kl.18.

I opgave 2 handler det mere om at få testdeltagerne til at bruge filtreringen noget mere og

benytte de muligheder, som filtreringssystemet har.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

56

Opgave 3:

Du vil gerne være frivillig hos Nuuk Nordisk Kulturfestival, men ved ikke hvor du tilmelder dig,

og du har et par spørgsmål til dem?

Hvor vil du finde det henne?

Opgave 3 er for at få testdeltagerne til at kigge i menuen og benytte den. Denne opgave er

udarbejdet for at få dem væk fra programmet, hvor de senere så skal vende tilbage til

programmet.

Opgave 4:

Du kommer i tanke om, at du har hørt om et musikarrangement, Udenfor Sæsonen, det vil

du gerne finde ud af, hvornår er?

Hvad gør du?

I opgave 4 er der flere løsninger, som testdeltagerne kan bruge til at løse opgaven. De kan

bruge søgefeltet eller den alfabetiske filtreringsmulighed. Her undersøges det, hvilken

mulighed de benytter, samt hvilken reaktion de har på dette.

Opgave 5:

Du har ydermere fundet ud af, at du har fået hele tirsdag d. 17. oktober fri, og vil finde ud af,

hvad der sker den dag.

Hvad gør du?

Opgave 5 er også til, ligesom opgave 1, at få testdeltagerne til navigere rundt på

programsiden og undersøge, hvor let det er at navigere på programsiden.

Test- leder og deltagere

Ligesom med Aarhus Festuges “tænke-højt” test er der en testleder, og ligesom ved Aarhus

Festuges tests holder testlederen sig til den klassiske tilgang, så meget som det nu er muligt.

Til at udføre “tænke-højt” testene på Nuuk Nordisk Kulturfestivals website, er der også her

valgt 3 testdeltagere, jævnfør begrundelsen som i studie 1 om Aarhus Festuge (se s. 23).

Testdeltagerne er valgt ud fra Aarhus Festuges målgruppe, hvilket vil sige, at det er personer

fra børnehøjde til pensionister.

Test 4:

Til udførelsen af den første “tænke-højt” test af er valgt en 30-årige kvinde. Hun arbejder

som optiker, og bruger internettet både på sit arbejde og privat, således har hun alle

forudsætninger for at kunne begå sig på et website. Testen blev udført i kvindes hjem, da det

ligesom med de foregående “tænke-højt” test er fundet nemmere, at testlederen kom til

testdeltageren.

Testdeltageren kom godt igennem opgaverne uden de store problemer. Dog misforstod hun

et af spørgsmålene, men blev rettet, og kom hurtigt i gang igen. Under sit interview nævner

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

57

testdeltageren, at hun var meget bevidst om at skulle tænke højt og blive optaget, og hun

hentydede, at dette måske godt kan have påvirket tiden, hun løste opgaverne på. Hun

mente, at hun nok kunne have gjort det hurtigere hvis ikke hun skulle have tænkt højt.

Testlederens rolle forblev meget i den klassiske rolle, især fordi testdeltageren ikke havde de

store problemer med at løse opgaverne, således hun ikke havde brug for hjælp eller havde

de store problemer med at tænke-højt, trods det nævnte forbehold.

Test 5:

Test 5 blev udført af en 20-årig kvinde, som er en gymnasiestuderende på tredje år. Hun

bruger både internettet i skolen og i det private. Hun er derfor vant til at bevæge sig på

internettet og på websites. Også her er testen udført hjemme hos testdeltageren med

samme begrundelse som de andre.

Testdeltageren løste også her opgaverne relativt hurtigt, og uden at støde på nogle store

problemer.

Testlederens tilgang forblev i den klassiske, hvilket vil sige uden den store indblanding. Kun

en enkelt gang blev testlederen nød til at spørge ind til, hvad testdeltageren gjorde, fordi

testdeltageren ikke selv udtrykte sig. Ud over den enkle gang var testdeltageren god til at

udtrykke sig, både handlingsmæssigt, samt meninger.

Test 6:

Den sidste “tænke-højt” test på Nuuk Nordisk Kulturfestival website, blev udført af en mand

på 59 år. Han er lærer og bruger både internettet i det private og i sin undervisning. Så

ligesom de andre testdeltagere har denne mand også gode forudsætninger for at navigere

rundt på et website. For at udføre testen, tog testlederen hjem til testdeltageren, da det som

de andre var lettere at komme hjem til testdeltageren end omvendt. Derudover føler

testdeltageren sig tryg ved at være hjemme, hvilket var medvirkende til, at testen foregik i en

afslappet atmosfære.

Testdeltageren kom også hurtigt igennem opgaverne - og uden problemer med at løse dem.

Testlederen forblev som tidligere i den klassiske rolle, hvilket vil sige uden at skulle blande

sig i testen.

Alle deltagere var meget positive igennem testene og over for websitets programside. Dette

ses tydeligt på de adjektivskemaer, som blev udfyldt efter interviewet. Adjektivskemaerne

kan ses i bilag 10+12+14. En analyse af skemaerne viser, at det kun er positive ord, som er

krydset af, og det eneste negative ord, som kom frem, er ordet “kedeligt”, som testdeltageren

i test 5 har krydset af.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

58

Alle testdeltagere klarede testene på under 20 minutter. Selve opgaverne tog ikke mere end

op til 7 minutter for den, der var længst om at løse disse.

3.2.2 Analyse af Nuuk Nordisk kulturfestival ”tænke-højt” tests

Da der anvendes en kvalitativ undersøgelse, “tænke-højt” metoden, anvendes

analysemetoden, “framework analyse” igen, se afsnit 2.3.2. Denne metode indeholder trin,

som gennemgår materialet og giver et overblik over de data, som er indsamlet. “Framework

analysen” indeholder 5 trin:

• Fortrolighed med dataene.

• Identificere en tematisk ramme.

• Indeksering.

• Kortlægning.

• Fortolkning.

Fortrolighed med data sker både, imens data indsamles og under aflytning samt under

transskriptionen af dataene, hvor de første temaer begynder at komme til syne. Herefter

følger identifikationen af de temaer, som dataene viser. Ligesom med Aarhus Festuges

websitet er temaerne en smule foruddefinerede, fordi der testes på specifikke elementer på

websitet, og herved kommer temaerne tydeligere frem.

I testene og interviewene blev der fundet tre temaer. Disse temaer indebærer samme

beskrivelse - som oppe i Aarhus Festuges temaer.

• Program.

• Filtrering i programmet.

• Navigation.

Trinene 3 og 4 - indeksering og kortlægning er en forlængelse af hinanden, her highlights og

sorteres de citater fra transskriptionen, over i de tilhørende temaer.

Det sidste trin er analyse og fortolkningen af citaterne. Til dette er de samme syv kriterier til

at hjælpe med at fortolke citaterne, som også er benyttet i Aarhus Festuges analyse.

(Rabiee, 2004, 658-659).

• Den kontekst, de bliver sagt i.

• Hyppigheden og omfanget af kommentarerne: hvor ofte bliver kommentaren sagt, og

hvor mange siger det?

• Intensitet af kommentarerne - måden, hvorpå kommentaren udtrykkes på.

• Intern konsistens - skifter testdeltagerne mening i løbet af testen.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

59

• Specifikke svar: gives der svar, som refererer til personlig erfaring.

• Store ideer.

Fortolkning

Citaterne er farvekoordineret, således at der kan skelnes mellem hvilken test, de kommer fra.

Testdeltager 4 er lilla.

Testdeltager 5 er gul.

Testdeltager 6 er rød.

Tema 1 - Årets program

Det første tema er Årets program. Her testes, hvad testdeltagerne mener om programmet.

I analysen og gennemgangen af de tre tests er det svært at finde nogle negative ord omkring

programmet omkring Nuuk Nordisk Kulturfestival.

Flere af deltagerne mener, at programmet er funktionelt, da de ingen problemer havde med

at komme ind på programmet og navigere rundt på det.

[Funktionelt] Den er nem at gå til, så når man først lige har kigget ind på siden og set,

hvordan den er opbygget og set, hvordan du skal søge efter de her forskellige

arrangementer, så er det nemt at gå til det her, synes jeg (Bilag 9, linje 87-89).

Nå undskyld. Det er lidt det samme, hvis det er funktionel, så er det også organiseret.

Det er sådan set en rimelig logisk opbygning, og hvis man lige bruger, vil jeg sige, 10

sekunder til at kigge på den, så vil man hurtigt kunne se opbygningen (Bilag 13, linje

100-102)

Herunder mener testdeltager 4 også, at den er nyttig. Testdeltageren begrunder ordet nyttigt

med, at man nemt kan finde de oplysninger, der søges, og at det er nemt og problemfrit at

finde oplysningerne. Det samme mener testdeltager 5, som har valgt ordet brugbar for dette.

(bilag 11, linje 71). Testdeltageren kunne finde de oplysninger, som opgaverne bad om uden

problemer, hvilket testdeltager 5 vurderede som en god kompetence for et website.

Øh nyttig, øh, igen, den er nem at gå til, det er nemt at finde et arrangement inde på

denne her festivals hjemmeside, den bringer de oplysninger, du har brug for (bilag 9,

linje 91-92).

Ja, jeg kunne finde de oplysninger, jeg skulle bruge. Det, synes jeg, er en god

kompetence af en hjemmeside at have (bilag 11, linje 72-73).

Jeg går ind i programmet igen og scroller frem til tirsdag den 17., og så har vi et helt

program der, som er nem og overskuelig. Ja! (bilag 9, linje 72-73)

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

60

Både testdeltager 4 og 5 bruger ordet organiseret omkring programmet. Igen henvises der til,

at det er nemt at overskue, der er styr på denne festival, hvilket er de ord begge

testdeltagere bruger om festivalens website.

Nemt at overskue, pænt sat op, det virker som om, der er styr på denne her festival

(bilag 9, linje 94).

Igen, det hænger sammen med det andet, synes jeg, at det er ligetil. At der er styr på

tingene, det er ikke bare sådan noget rodet noget.

Synes det hænger sammen med det andet, når det er organiseret, er det også

praktisk, og når det er brugbart, er det også praktisk. (bilag 11, linje 78-79 + 84-85)

Når tingene er godt organiseret på programmet, virker det til at give en opfattelse af, at der er

styr på tingene, og det vækker en form for tillid hos testdeltagerne. Det giver en form for

kædereaktion, at hvis programmet er godt organiseret, er opfattelsen også, at den er

brugbar, og når den er brugbar, er den også praktisk. Disse ord bevirker, at brugerne får en

god oplevelse med programmet, og de kan finde det, de søger hurtigt uden at støde på store

problemer. Dette er vigtigt, for hvis ikke oplevelsen er god, og informationer er nemme at

finde, opstår der en irritation hos brugerne, som vist under Aarhus Festuge, og brugerne får

en dårlig oplevelse, hvilket kan bevirke, de ikke vender tilbage til websitet.

Der bruges også ord som professionelt og indbydende omkring programmet. Er programmet

sat pænt op, med gode billeder og pæne farver, gør det, at testdeltagerne gerne vil besøge

websitet igen, eftersom det dermed er nemmere at navigere rundt på dette website.

Jeg fandt det, jeg skulle bruge, det er indbydende billeder, boede jeg på Grønland, vil

jeg synes, det var fedt at skulle ind og søge på det her arrangement (bilag 9, linje

103-104).

Nåh, jeg kan godt lide, jeg synes, det er sat fint op, jeg kan godt lide farverne, dels så

er det rødt men også diskret, kan man sige. Farver gør, at det er rimeligt nemt at

navigere efter de blå med programmet, og så kommer de grå som lidt mere, jeg vil

ikke sige underordnet, men så har man næsten fundet frem til det, man vil (bilag 13,

linje 91-94).

Tema 2 - Filtrering i programmet.

Tema 2 er programmets filtrering, som er meget central i de opgaver, som testdeltagerne

blev bedt om at løse. Igennem opgaverne udtrykker testdeltagerne, hvordan de kom

igennem denne, samt efterfølgende hvad de synes om filtreringen.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

61

I starten bruger testdeltagerne lidt tid på at finde ud af, hvad de kan, og hvordan

programsiden fungerer, herunder filtreringen, som de for første gang stifter bekendtskab

med.

Umiddelbart er der kun kunstnere så jeg tænker, at jeg måske kunne finde på at by

day, hvad det for noget? Argh, godt okay, hvor er det datoen, det var. Det var den 19.

oktober, det må være torsdag (Testdeltageren klikker oppe på linjen med dagene)

(bilag 9, linje 14-16).

[trykker søg] Nå,det fandt den ikke noget ved, det var da træls! (Testdeltageren

klikker på filtreringsmuligheden, program) Nå,der står også program, man kan jo tage

og kigge på skærmen, kan man (bilag 9, linje 21-22).

...der en masse fede kunstnere(der scrolles ned igennem programmet), mellem kl 18,

nej 16 og 18, gut. Så tror jeg lige, vi trykker filter, nej, trykker program. Så kan vi slå

over. Nå,det var smart (testdeltageren klikker på linjen med dagene), thursday 19.

oktober (bilag 11, linje 12-14).

Jeg tror, jeg vil starte med at kigge inde på Nuuk Nordisk festival. Øhm program,nej

nej, der stå program her, super. Yes, det så jeg ikke lige. Godt, hmm - og så skal vi

hvad, øh torsdag den et eller andet, kan man se hernede, hvad programmet a-z, lad

os prøve den. Nej by day står der, jeg er ikke så hurtigt til at læse her (bilag 13, linje

9-13).

Øh ja, nu skal jeg jo se, er der nogle steder, man kan se nogle forskellige filtre. Der er

et filter her, det kan være,man lige kan åbne den. Ja super (bilag 13, linje 25-26).

Selvom deltagerne lige skal orientere sig først, hvordan filtreringen virker, er der ikke noget

tidspunkt, hvor testdeltagerne udtrykker irritation eller frustration med filtreringen. Når de

bruger filtreringen, finder de ret hurtig ud af, hvordan den virker, og hvad de kan filtrere efter.

Testdeltagerne beskriver også brugen af filtreringen som ubesværet og let at bruge. For

testdeltager 5 er den let at bruge, også selvom om filtreringen ikke nødvendigvis er særlig

teknisk, er den lige til at bruge. Dette understøttes af testdeltager 6, som bruger ordet

ubesværet omkring filtreringen. Der bliver lagt vægt på, at de mange filtreringsmuligheder,

der gør websitet eller filtreringen organiseret og let at bruge.

Ja. Du skriver også let at bruge.

Ja, det synes jeg også den er. Den er lige til. Den er ikke svært i hvert fald for selv

mig, som ikke er så teknisk (bilag 11, linje 74-76).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

62

Ja,menuen. Og så synes jeg, det er meget nemt at finde ud af,at man kan vælge,

over i venstre side kunne vælge to forskellige ting, dato,og man kunne også der by

place og by time, og der var både program, man kunne hurtig gå til, og så kommer

alle dagene frem, og så klikker man bare der og alt efter, hvad filter man så vil bruge.

Det er rigtig fint med filteret,så kunne man gå ind og vælge, hvad det er, man synes,

at der er spændende,og så er man lynhurtig inde på dagen og får lige præcist det, de

har. Det, synes jeg, er fint organiseret (bilag 13, linje 83-84).

Ja jamen, det er jo sådan set, når man nu har prøvet en gang at finde et eller andet,

så bliver det bare nemt bagefter. Først gang skal man altid bruge lidt tid, og anden

gang har du sådan set fundet ud af, hvor du skal gå hen for at finde de der ting, du

gerne vil have (bilag 13, linje 104-106).

Der lægges også vægt på, at det altid er lidt svært første gang ,filtreringen bruges, men

anden gang det bruges, kan brugeren sagtens finde, hvad der søges efter uden problemer.

Under de forskellige opgaver udtrykker testdeltagerne heller ikke problemer med at finde de

oplysninger, som opgaverne beder om, og opgaverne bliver løst nemt og uden problemer.

Både testdeltager 4 og 5 fik et spørgsmål, som skulle afdække, om de var i tvivl om, hvad de

skulle gøre på siden, om de forstod, hvad de skulle.

Testdeltager 4 nævner, at der var en distraherende faktor at skulle sidde at tænke højt,

samtidig med at blive optaget, men nævner også, at havde hun været alene med uden de

ekstra faktorer, havde det bestemt ikke været noget problem at finde nogle af

informationerne.

Nej det var jeg ikke, jeg synes, det er lidt en distraherende faktor, at jeg skal sidde og

fortælle om, hvad jeg gør, og jeg ved, jeg bliver optaget samtidigt, men havde jeg selv

siddet og selv skulle se på den - ikke noget problem, men jeg mangler lidt at være

grønlænder! (bilag 9, linje 106-109)

Testdeltager 5 synes, det var nemt at danne sig et overblik over mulighederne, hvis man

bare tænkte sig om og brugte sin logiske sans.

Ja, i hvert fald de ting, som jeg skulle gå efter, så var det nemt at danne sig et

overblik, nå herinde kunne det godt være, hvis man lige bruger den logiske sans

(bilag 11, linje 90-91).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

63

Tema 3 - Navigation

Tema 3 er navigationen på websitet, som testdeltagerne kommenterer. Nuuk Nordisk

Kulturfestivals website bruger en topmenu. Dette tog testdeltagerne godt imod. Testdeltager

5 og 6 fandt menuen ligetil, og havde nemt ved at orientere sig i menuen, og når man holde

øje med menuen, så var det ikke svært at finde rundt.

Så tænker jeg faktisk, at denne her linje her, hvor der står bliv frivillig, det var smart i

stedet for at skulle ind under kontakter og bla bla bla, så er det lige til (Testdeltageren

klikke oppe i menuen) (bilag 11, linje 30-32).

Øhm, bliv frivillig står der øverst her, det havde jeg set faktisk ved siden af

programmet.

Jeg synes, når man holder øje med den øverste linje her - så kører det faktisk rigtig

godt (bilag 13, linje 34 + 77).

Dog nævner testdeltager 5, at en tilbage knap til de forskellige sider ville have været at

foretrække, så brugeren nemt kunne finde tilbage til forsiden.

Man skulle bare lige klikke tilbage, så var man lige, måske kunne man have haft en

knap med tilbage til forsiden et eller andet sted (bilag x, linje 108-109).

Som ved så mange andre websites har Nuuk Nordisk Kulturfestival også et søgefelt. Dette er

lokaliseret oppe i menuen. Da testdeltagerne skulle løse opgave 4, kom de ud for, at

søgefeltet ikke var tilstrækkeligt. Testdeltagerne valgte alle samme søgefelt i menuen, men

der kom ingen resultater frem ved brugen af denne.

Nå,det er jo noget helt andet. Nå, jamen - det kan man jo lige søge

her.(Testdeltageren klikker på søgefeltet oppe i menuen) Hvad står der? - Udenfor,

det er den her. Det fandt den ikke noget ved. Nå, så går vi ind i programmet igen her.

Lad os lige se. Og så trykker vi ovre i søge skemaet der i stedet for (testdeltageren

trykker over i højre side, hvor der ligger et søgefelt på programsiden, og indtaster

søgeordet). Og der kom det, med Brandt på forsiden, godt nå! (bilag 9, linje 63-68)

Jeg tænker faktisk, jeg vil prøve at søge, se om det findes der (testdeltageren klikke

på søge ikonet oppe i menuen). Næh, det gjorde det sgu ikke lige. Hmm, så er det vel

inde under program igen, og hvad var det var, musikarrangement, så kunne man

måske lige prøve at filtrere det igen. Music, der er ikke musik nogle af dagene.

(Testdeltageren opdager søgefeltet på programsiden) Udenfor sæsonen, det var

smart (bilag 11, linje 40-44).

Så vil jeg nok, der er sådan en søge dims herovre (Testdeltageren klikker på søgefelt

ikonet i menuen),og så vil jeg skrive Udenfor Sæsonen. Ha, der kom den sørme, det

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

64

kan jeg godt lide (Søgeordet kommer frem i feltet, da testdeltageren begynder at

skrive ordene, og så trykker vi enter. Der er ikke fundet, det har de ikke (bilag 13, linje

47-50).

De er tvunget til at gå ind i programmet og benytte filtreringen. Her viser det sig også at være

et søgefelt for programmet, som testdeltagerne kan benytte. Derudover kan man, som

testdeltager 6 gjorde nemlig at benytte den alfabetiske filtrering.

Okay! Nå,så går jeg ind og prøver programmet igen. Og musikarrangement, så vil jeg

tage et filter og sige music, eller jeg ville måske prøve at trykke på den her

(Testdeltageren klikker på U nede i den alfabetisk filtreringsmulighed). Udenfor, ja ej.

Der er den, det er med TV2, eller hvad hedder han nu, ej cool. Ej det gad jeg godt, så

står der Steffen Brandt. Han har også været Grønland. Ej det ville jeg gerne (bilag 13,

linje 51-54).

Testdeltagerne virker forvirrede over, at søgefeltet i menuen ikke fungerede, men gik hurtigt

videre til programsiden, hvor de så brugte nogle af de forskellige filtreringsmuligheder, der er.

Det var en positiv oplevelse for testdeltagerne at bruge Nuuk Nordisk Kulturfestivals website.

De ord, de valgte, var kun positive, imens de løste opgaverne gav ingen udtryk for irritation

eller frustration i deres kommentarerne. Kun ved brug af søgefeltet var der en smule

forvirring. Ved programmet var der kun gode ord at spore, og overordnet tilfredshed med

den. Det samme gjorde sig gældende med filtreringen, hvor deltagerne lagde vægt på, at når

man først havde orienteret sig i første opgave, var filtreringen let at navigere rundt i, samt

letheden i at finde de oplysninger, som der søges efter, hvilket er grundet i alle de

filtreringsmuligheder, som websitet tilbyder.

3.2.3 Resultat
Her er en kort oversigt over, hvad resultaterne af den foretagede analyse viste - grupperet

efter de forskellige temaer.

Årets program

Ordene, der blev sagt om programmet, var; at det var nemt at gå til, der var styr på tingene

og organiseret. Testdeltagerne havde ikke de store problemer med at navigere rundt på

programsiden og løse de opgaver, som de blev stillet. Opstillingen med dagene, dato,

tidspunkter og arrangementsnavnene gør, at testdeltagerne fandt programmet nemt at

overskue og nemt at bruge.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

65

Filtrering i programmet

Der bliver brugt ord som ubesværet og let at bruge. Testdeltagerne fandt de mange

filtreringsmuligheder lette at bruge, samt syntes, at det virkede organiseret. Når først man

havde orienteret sig i filtreringsmulighederne, var det nemt at gå til og finde de oplysninger,

som der er brug for uden de store problemer.

Navigation

Testdeltagerne havde ingen problemer med at benytte top menu og syntes den var nem og

overskuelig. Der, hvor testdeltagerne stødte på problemer, var, da de ville søge efter et

bestemt arrangement. Der er to søgefelter på websitet - en oppe i navigationen, og en under

programmet. Søgefeltet i navigationen kunne ikke bruges til at søge efter arrangementer,

hvilket testdeltagerne var lidt forvirrede over. Her skulle de ind og bruge søgefeltet under

programmet i stedet.

3.3 Aarhus 2017

Fordi Nuuk Nordisk Kulturfestivals tests af programsiden og filtreringen viste sig at være en

positiv oplevelse for testdeltagerne, da de løste, de stillede opgaver, og der ikke var de store

problemer med at benytte programmet og de forskellige filtreringsmuligheder, ledes der nu

efter et website i skemaet, som adskiller sig fra Nuuk Nordisk Kulturfestivals website. Dette

gøres for at se, om det gør en forskel for brugerne at have de mange filtreringsmuligheder,

eller om opgaverne vil kunne løses tilfredsstillende med kun en filtreringsmulighed.

For at finde det optimale website at teste, ses der igen oppe i tabellerne, 3.1.1 og 3.1.2. Her

analyseres der på de filtreringsmuligheder, websitet har (tabel 3.1.1), samt hvilken struktur

websitet har - menu, breadcrumbs osv. (tabel 3.1.2). Fordi at Nuuk Nordisk Kulturfestival

havde en top navigation, breadcrumbs og fire filtreringsmuligheder, ledes der efter et website

som differentierer sig fra Nuuk Nordisk Kulturfestival.

Efter at have gennemgået de to tabeller bliver det websitet Aarhus 2017, som udvælges.

Dette vælges, fordi den differentierer sig fra Nuuk Nordisk Kulturfestivals website samtidig

med, at den selvfølgelig også adskiller sig fra resten af de 15 websites, som tidligere er

blevet analyseret. I opbygning, samt den måde de strukturerer deres indhold på, ligner

Aarhus 2017 de andre 15 websites. Der, hvor det adskiller sig, og det som danner grundlag

for, hvorfor dette website er valgt, er, at de har en venstre side navigation. Denne ligger helt

øverst i venstre side og består af tre streger og ordet menu som ses figur 3.3.2. Websitets

filtreringsmuligheder, filtreres der kun efter én ting, emne. Derudover er det en lukket

filtrering, der ligger i selve menuen, som underpunkter til menupunktet, program.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

66

På figur 3.3.1 vises et overblik over, hvordan programsiden ser ud, når man kommer ind på

siden. Brugeren får vist en masse billeder af både arrangementer og emner, hvor der så

ligger arrangementer under dem.

Figur 3.3.2 fokuserer på filtreringen, som ligger under menuen. Her kan brugeren få et

overblik over hvilke emner, som brugeren kan filtrere efter.

Figur 3.3.1 - Aarhus 2017 programvisning. Kilde Aarhus 2017, 2017.

Figur 3.3.2 - Aarhus 2017 filtrering. Kilde Aarhus 2017, 2017

3.3.1 ”Tænke-højt” test – Aarhus 2017

For at se hvordan brugerne reagerer og agerer på Aarhus 2017 website, og deres valg af

programside og filtreringsmuligheder, laves der igen en brugertest - med “tænke-højt”

metoden. Dette gøres for at be- eller afkræfte, om det er nemmere for brugeren at navigere

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

67

rundt på en programside med mange filtreringsmuligheder, som Nuuk Nordisk Kulturfestivals

website tilbyder på deres programside eller en programside med færre filtreringsmuligheder.

Opgaver

Ligesom i kapitlet 2 om Aarhus Festuge, og tidligere i dette kapitel bruges der opgaver, som

skal gennemgås på websitet. Disse opgaver ligner de tidligere benyttede opgaver, fra den

foregående test af Aarhus Festuge, men er tilpasset til Aarhus 2017 website.

Opgave 1:

Du er interesseret i at finde ud af, hvad du kan opleve torsdag d. 19. oktober mellem kl. 16-

18.

Hvad vil du gøre?

Opgave 2:

Du vil også gerne lave noget om aftenen, men er mere interesseret i at se et teaterstykke.

Find et teaterstykke onsdag d. 3. juni efter kl.18.

Opgave 3:

Du har et spørgsmål til Aarhus 2017, og du vil gerne finde et telefonnummer eller en e-mail

adresse, som du kan kontakte dem på.

Hvor vil du finde det henne?

Opgave 4:

Du kommer i tanke om, at du har hørt om et arrangement, som hedder Befri

Gudstjenesten, det vil du gerne finde ud af, hvornår det er, og hvor det er.

Hvad gør du?

Opgave 5:

Du har ydermere fundet ud af, at du har fået hele tirsdag d. 17. oktober fri, og vil finde ud af,

hvad der sker den dag, og hvor du også kan tage dine børn med.

Hvad gør du?

De fem opgaver er designet til at gennemgå websitet, mere specifik på programsiden, samt

de muligheder der er for filtrering, som websitet tilbyder til at finde rundt i arrangementerne.

Test- leder og deltager
Ligesom i de foregående tests er der valgt en testleder og tre testdeltagere, som er indenfor

Aarhus Festuges målgruppe. Testlederens rolle har den samme rolle som ved de tidligere

test, Aarhus Festuge og Nuuk Nordisk kulturfestival.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

68

Test 7

Til udførelsen af “tænke-højt” test 7 på Aarhus 2017, er det en 63-årig mand, der er på

efterløn. Han bruger omkring 7 timer om ugen på internettet. Han søger på sider som

youtube, og på forskellige sider om sin hobby, orkideer. Derved er han ikke ubekendt med at

begå sig på internettet og websites.

Testen forløb uden tekniske problemer. Testdeltageren gennemgik opgaverne uden helt at

fuldføre opgaverne, da det viste sig ikke at være helt muligt. Dette skyldes, som også vil blive

bevidst nede i analysen, idet testdeltageren manglede visse funktioner og elementer på

websitet for at kunne give de specifikke informationer. Testlederen forholdt sig i en meget

neutral rolle, og pressede ikke på, således for at testdeltageren forblev fokuseret på

opgaverne, da testdeltageren selv virkede tilfreds med, hvad der blev fundet.

I sit interview havde deltageren meget fokus på websitets udseende, og virkede til at have

lidt delte meninger om hvor organiseret han mente programsiden var. For det meste brugte

testdeltageren positive ord, men kommentarerne drejede sig mest om websitets udseende.

Test 8

Testdeltager 8 er en 59-årige kvinde som arbejder som sygeplejerske. Hun er vant til at

bruge internettet både gennem sit arbejde og i det private.

Der var et mindre teknisk problem i slutningen af testen. Skærmoptagelsen fik ikke hele

opgave 5 med, men heldigvis fik lydoptageren det sidste med. Det viste sig dog, at det kun

var de sidste kommentarer, som skærmoptagelse ikke fik med. Testdeltager 8 havde nogle

problemer med at løse opgaverne, og måtte også opgive nogle af dem.

I sit interview udtrykte testdeltageren også sin frustration over sin oplevelse, hvilket kommer

til udtryk i de ord, som blev valgt i adjektivskemaet (bilag 18).

Test 9

Test 9 udføres af en mand på 28 år, som arbejder med marketing og salg i en virksomhed,

der sælger økonomisystemer. Han bruger omkring 15 timer om ugen på internettet både på

arbejde og i det private. Han er derfor bekendt med at bevæge sig rundt på internettet og

forskellige websites.

Testen gik fint, hvor der ikke var nogen form for tekniske problemer. Dog havde

testdeltageren også problemer med at løse nogle af opgaverne, men blev ved, indtil han

fandt, hvad der nærmede sig et svar på opgaverne.

Også her var testdeltageren i sit interview mindre begejstret for websitet, og valgte primært

negative ladede ord i sit adjektivskema (bilag 20), da han skulle beskrive websitet og sin

oplevelse.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

69

Fælles

Der var ikke nogen af deltagerne, der var overbegejstret i forhold til deres oplevelse af, at de

skulle løse opgaverne på Aarhus 2017. Deltager 7 valgte at fokusere sine positive ord

omkring websitets udseende, mens deltagere 8 og 9 valgte at bruge negative ord til at

beskrive websitet, og fokuserede mere på deres oplevelse med opgaverne.

3.3.2 Analyse af Aarhus 2017 ”tænke-højt” tests

Til at analysere de indsamlede data fra “tænke-højt” metoden af Aarhus 2017, bruges der

igen framework-analysemetoden. Fremgangsmåden er helt den samme, som tager

udgangspunkt i de fem trin, som metoden anvender.

 Ved transskriptionen og gennemlytning af lydoptagelserne kommer der igen en fortrolighed

med dataene, samt de forskellige temaer, der blev identificeret - nemlig:

• Program.

• Filtrering.

• Navigation.

Ligesom de foregående undersøgelser er der i en vis form allerede definerede temaer, som

er kommet til udtryk igennem formålene med de forskellige opgaver, som testes.

Temaerne er de samme som ved Nuuk Nordisk Kulturfestival og Aarhus Festuge. Det er

programmet, filtreringen og navigationen, som er i fokus gennem “tænke-højt” testene.

Dette sikrer et stabilt sammenligningsgrundlag på tværs af websitene. Herefter udvælges og

inddeles de forskellige citater i de rette temaer, som fører hen til fortolkningen af dem.

Det er de samme syv kriterier, som bruges til at fortolke citaterne, som i de foregående

fortolkninger af Aarhus Festuges- og Nuuk Nordisk Kulturfestivals websites.

Fortolkning:

Citaterne er farvekoordineret, således at der kan skelnes mellem, hvilken test de kommer fra.

Test 7: Orange.

Test 8: Blå.

Test 9: Lilla.

Tema - Program

Der var nogen forskellighed omkring kommentarerne af programmet, især testdeltager 8 og 9

var meget negative omkring programmet. Testdeltager 7 brugte positive ord især omkring

programmes udseende. Testdeltager 7 var også lidt modsigende med sine kommentare

under testen og sit interview bagefter, og modsagde sig selv lidt, når der blev spurgt ind til

tingene.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

70

Under testene havde deltagerne svært ved at løse opgaverne inde i programmet. Deltagerne

nævner, at der mangler et overblik, og de efterspørger en bedre struktur over programmet.

Der bliver specielt efterspurgt flere filtreringsmuligheder end kun “emne”.

Det er ikke sådan, jeg går efter musik eller noget andet. Jeg skulle gerne finde sådan

et overblik. (bilag 15, linje 24-25).

Det er lidt svært, jeg vil gerne finde et eller andet som et program på tekst, som

måske var delt ind i - efter dato (bilag 15, linje 36-37).

Derudover blev det udtrykt, at programmet er mangelfuldt, hvilket skabte en vis frustration.

Især testdeltager 8 udviser en vis form for frustration, idet deltageren bruger sætninger, som

“det kan altså ikke være meningen…” (bilag 17, linje 22-23) “... jeg aner det simpelthen ikke”

(bilag 17, linje 26), ordet håbløst bliver også brugt i forbindelse med løsningen af opgaverne

vedrørende programmet.

Jeg gik op i menu. Nyheder, temaer, planlæg dit besøg. Program for søren da. Nå, -

og har man så ikke sådan en at søge, hvor jeg kan gå ind og søge på den der

specifikke dato den 19. (Testdeltageren scrolle ned i bunden af siden). Altså, det kan

da ikke være meningen, at jeg skal sidde og gennemgå alle de her, når jeg kun har

en specifik dato. (Testdeltageren klikker oppe på menuen igen). Planlæg dit besøg,

nå. Så er jeg så gået ned i planlæg dit besøg, men hvordan går jeg ind og, hvor kan

jeg søge henne.

Altså det her - jeg aner det simpelthen ikke! (bilag 17, linje 20-26).

Jeg ved det simpelthen ikke. Det kan ikke være meningen, jeg skal gå ind og tilmelde

mig noget for at få opdateringer.

Ja det her er simpelthen for håbløst (bilag 17, linje 53-54 +56)

Også testdeltager 9 udtrykker mangler i programmer under sin test. Her lægges der især

vægt på, at der ingen dato eller tidspunkt kan vælges, og at de forskellige arrangement-

bokse ikke giver informationer. Testdeltageren gætter sig lidt frem til, om arrangementet

kører på det tidspunkt, som opgaven omhandlede.

...jeg ikke synes, jeg har nogle muligheder for at vælge datoen. Der står heller ikke på

de her forskellige bokse med forestillinger - noget med datoen ude på forsiden. Men

der er da en her, som foregår inden for datoen - øh, skulle det ikke være efter klokken

18? Jeg synes ikke, jeg har fundet et eneste sted, hvor der står noget tidspunkt

endnu. Jeg kunne forestille mig, det kører der (bilag 19, linje 33-37).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

71

Samtidig udtrykker testdeltageren senere ved opgave fem, at det er for tidskrævende at

skulle finde et arrangement, når der ikke er mulighed for at opdele arrangementer efter

tidspunkt, og ej heller at kunne få en indikation af, hvilket tidsrum de forskellige

arrangementer foregår i.

Det eneste, jeg rigtig kan gøre, er at gå ind på hver enkelte af dem. Tidskrævende!

Og der står ikke umiddelbart klokkeslæt på nogle af arrangementerne (bilag 19, linje

68-69).

Testdeltagerne benytter ord som; for teknisk, svær at bruge og frustrerende i deres

adjektivskema. Også ineffektiv er et ord, som bliver nævnt, når testdeltagerne tænker på

programmet.

Når testdeltagerne skriver for teknisk og svær at bruge, henvises der til, at der ingen

introduktioner er til programmet. Programmet er ikke så let at bruge, og man er efterladt med

en følelse af, at der burde have været en introduktion til, hvordan programmet fungerer, for at

man som bruger kan finde rundt i det, og bruge det optimalt.

[For teknisk] Ja, altså, fordi igen det der med, at den er ikke til at gå til, der ikke

engang nogen introduktion til, hvordan jeg bruger denne her. Det var i hvert fald ikke,

hvad jeg kunne se (bilag 17, linje 117-119).

Ja, det er egentligt fordi, at det, jeg synes er svært at bruge, er denne

programoversigt, de har. Det er svært at finde frem til det,som jeg gerne vil finde frem

til (bilag 19, linje 89-90).

Både deltager 8 og 9 bruger ordet, frustrerende, om programmet. Det skyldes manglende

informationer, hvor der kun er et datospænd, men ingen præcis dato eller klokkeslæt.

Derudover udtrykker testdeltager 8 også, at det ville være svært for andre at finde rundt i

programmet, når hun ikke kan.

[Frustrerende] Ja, det er simpelthen, så man næsten begynder at trække sig selv i

håret og tænke, det kan ikke være meningen, at når man tænker på, at det er den

Europæiske hovedstad kultur, at jeg som dansker ikke engang kan finde ud af det,

hvad så med turister (bilag 17, linje 123-125).

[Frustrerende] Jeg manglede noget information både i, hvordan jeg kunne finde frem

til de her arrangementer men også, når jeg var inde på et arrangement, så står der en

dato spændende over nogle gange op til flere måneder, hvor der ikke var noget med

datoer eller klokkeslæt på det, der egentlig foregik indenfor denne her periode (bilag

19, linje 78-81).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

72

Igen er det manglende informationer på programsiden, som gør, at testdeltager 9 bruger

ordet, ineffektiv. Testdeltager 9 påpeger, at for at finde frem til et arrangement skal alle

arrangementer gennemgås, da de grundet manglende dato og tidspunkt ikke kan løse

opgaven. Det er noget, som går igen, både under testene og interviewene omkring

programmet, ved de forskellige testdeltagere.

Ja, det er lidt i samme stil. Jeg synes, der skal ekstrem mange kliks til på

hjemmesiden, for at jeg kommer ind i programmet, og så er der listet et hav af

arrangementer op. hvor jeg ikke kunne finde nogle arrangementer, som var indenfor

en dato, og det havde jeg ikke muligheden for, så jeg kom til at tjekke dem alle

sammen igennem for at kunne finde noget. Det vil jeg sige, er ret ineffektivt (bilag 19,

linje 83-87).

Ja, for jeg synes ikke at kunne finde nogle steder, jeg kan vælger indenfor en dato, så

umiddelbart, synes jeg, den eneste løsning er at trykke mig ind og være heldig (bilag

19, linje 16-17).

(Testdeltageren scrolle ned i bunden af siden). Altså, det kan da ikke være meningen,

at jeg skal sidde og gennemgå alle de her, når jeg kun har en specifik dato (bilag 17,

linje 22-23).

Testdeltager 7 er dog lidt mere positiv i sin mening omkring programmet, hvor han bruger

ordet organiseret, når man lærer programmet at kende. Testdeltageren skifter dog lidt

mening, da erindringen om opgave 1 kommer frem. Her udtaler testdeltageren, at det nok

ikke alligevel er så organiseret.

Æh, når man først lærte den at kende, så virkede den jo organiseret. Så var den til at

finde rundt i. Men omvendt - må jeg sige, min første oplevelse var jo sådan egentligt,

at jeg ikke synes,den var organiseret. Jeg kunne ikke finde det, jeg ledte efter i

starten, vel (bilag 15, linje 109-111).

 Testdeltager 7 lægger dog også vægt på, at programmet egentlig er meget lækkert at se på,

og han kan godt lide billederne, som giver en lyst til at bevæge sig rundt på websitet og

programmet. Der bruges ordet indbydende omkring programmet.

Ja. Jamen, den er jo lækkert sat op med masser af fine billeder - man får lyst til at gå

i dybden og se, hvad det er (bilag 15, linje 102-103).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

73

Tema - Filtrering i programmet

Gennem opgaverne hos de forskellige testdeltagere bliver det tydeligt, at for at løse

opgaverne på en nem og bekvem måde, mangler de nogle redskaber i filtreringen.

Fordi, det jeg mangler, det var sådan et eller andet søgefelt, hvor jeg ville kunne gå

ind og plotte den 19.oktober - mellem 16 og 18 (bilag 17, linje 28-29).

Der bliver fremhævet fra alle testdeltagerne, at der mangler et sted, hvor der kan søges efter

dato og tidspunkt for at kunne finde frem til de oplysninger, som opgaverne beder dem om.

Så vil jeg prøve at gå op i menu. Der var et program her. Så kunne det være sjovt,

hvis man kunne søge på dato (bilag 15, linje 22-23).

Det må være scenekunst, selvom scenekunst kan være mange ting. Nå, men så

mangler jeg jo igen, det der lille søgefelt her. Øh, fordi jeg kan jo godt se , at der er

nogle stykker her, - for eksempel Erasmus Montanus, præsenteret af Aarhus Teater,

men det vil sige at for at kunne specifik gå ind og finde den 3. juni efter klokken 18,

hvad de kan tilbyde mig der, så kan det ikke være meningen, jeg skal sidde - og skal

ind under hver af de her. Men hvor pokker finder jeg det så? (bilag 17, linje 40-45)

Jeg synes ikke lige, jeg kan finde noget filtrering på den. Øh, hvad med denne her

(Testdeltageren klikker på et ikon i højre hjørne, der kommer sociale medier ikoner

frem), det var det ikke! Nåh, det er kategorier. Jeg skulle finde noget, jeg kan opleve

torsdag den 19. Ja, det kan jo være hvad som helst (Testdeltageren klikker ind på et

arrangement). Jeg synes ligesom, jeg mangler nogen dato på noget som helst (bilag

19, linje 8-12).

Testdeltager 9 bliver gennem hele sin test ved med at pointere, at der mangler en form for

filter til at søge efter informationer. Testdeltageren bruger ordet tidskrævende, da den eneste

metode for at finde de oplysninger, som opgaverne stiller, er at gå ind under hvert enkelt

arrangement. Dette er også et af de problemer, som testdeltager 8 har nævnt, som ses

ovenfor i linje 40-45.

Jeg er gået ind på et arrangement her, men det passer ikke lige med datoen. Jeg

bruger den samme metode, som jeg brugte før - bare klikke mig ind, indtil jeg finder

noget, fordi jeg ikke synes, jeg har nogle muligheder for at vælge datoen (bilag 19,

linje 31-33).

Igen mangler jeg noget om dato og klokkeslæt. Jeg mangler i det hele taget en form

for menu eller filter, hvor jeg kan vælge, hvad det er, som jeg søger efter. Det eneste,

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

74

jeg rigtig kan gøre, er at gå ind på hver enkelte af dem. Tidskrævende! (bilag 19, linje

66-69).

Disse mangler kommer også til udtryk, når testdeltagerne bliver interviewet. Testdeltager 8

stiller sig tvivlende overfor, om andre kan bruge programmet, da hun ikke kunne finde ud af

det, og henviser igen til, at det er svært at finde dato eller tidspunkt.

Fordi, hvordan både jeg som koncertgænger og også andre turister, at man hurtigt

skal ind og finde, hvad er der lige her idag, hvor jeg er i Aarhus, på den og den dato,

og jeg har måske 3 timer i Aarhus, inden jeg skal videre med flyveren eller et eller

andet (bilag 17, linje 146-149).

Igennem sit interview udtrykker testdeltager 9, at det er irriterende ikke at kunne søge efter

dato og tidspunkt. Igen bruges ordet tidsrøvende, og når der bliver spurgt ind til dette, er det

igen dato og tidspunkt, der nævnes som manglende, og at det ikke er tilstrækkeligt kun at

kunne søge efter emnerne. For denne testdeltager virker opbygningen ulogisk, når der kun

kan filtreres efter emner eller kategorier, som han kalder det.

Jeg synes, det var meget irriterende at løse opgaverne, fordi jeg ikke synes, at jeg

kunne få lov til at vælge nogle datoer og tidspunkter i programmet (bilag 19, linje 76-

77).

[Tidsrøvende] Ja, når den eneste mulighed jeg havde - eller jeg lige kunne finde for at

finde frem til nogle arrangementer, der foregik i den periode, jeg skulle, var at klikke

dem alle sammen igennem. Så det er noget, som tager længere tid - end jeg lige

synes, det burde, end hvis man nu havde en oversigt over dato eller kunne vælge

kun at se de arrangementer, jeg var på en bestemt dato (bilag 19, linje 92-96).

[Ulogisk] Og når jeg så fandt den og kom ind på programsiden, så manglede jeg igen

de her dato muligheder, - at der står nogle kategorier, hvilket er fint, men det er det

eneste, jeg kan filtre ud efter. Jeg prøvede så de forskellige ikoner i højre side, om

det var noget med filtrering at gøre… (bilag 19, linje 100-103).

Selvom testdeltager 7 egentlig er meget positiv i sin bedømmelse af websitet, viser det sig

dog, at når der bliver spurgt ind til de manglende søgemuligheder, manglede testdeltagerne

faktisk flere søgemuligheder og en nemmere indgangsvinkel, f.eks. at kunne søge efter en

bestemt dato.

Ja, der manglede jeg sådan en. Jeg havde nær sagt sådan en gammeldags

programoversigt, hvor man kan se, at onsdag er der det og det, torsdag er der det og

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

75

det. Det var sådan set den nemmeste indgangsvinkel til det, hvis man skulle søge

efter en bestemt dato (bilag 15, linje 116-119).

Tema -navigation

Alle testdeltagere valgte på et eller andet tidspunkt under testene at benytte websitets

søgefelt. Især testdeltager 8 havde svært ved at lokalisere feltet, og pointerede, at det

manglede.

Jamen, så vil jeg jo lige prøve at gå tilbage, her til min menu. Og prøver at gå ind

under program, temaer (Testdeltageren klikker på menupunktet temaer). Øh

gastronomi, historie, natur, generationer, tro. Så er jeg gået ind under tro, og der er

stadig ikke noget med, at jeg kan gå ind og søge, specifikt på Befri Gudstjenesten.

Men, det ved jeg ikke! (bilag 17, linje 67-70).

Ja, jeg mangler et søgefelt, for det kan ikke være meningen, jeg skal til og.... Seneste

nyheder, tro. Hvad er det her? Det er ikke noget, jeg kan bruge, og det er dansk og

nej, nåh. Nåh, nu fik jeg sgu et søgefelt (Testdeltageren klikker på ikonen for søgefelt

i højre hjørne). Ja, og hvad var det så, så var det Befri Gudstjenesten (bilag 17, linje

72-75).

Alle testdeltagerne opdager dog, at søgefeltet ikke reagerer som forventet. Foretages der en

søgning, finder man ikke det, som man søger efter, men der kommer andre arrangementer

op end det søgte. Man må efterfølgende lede længe for at finde det, som der søges efter.

Jeg trykker på søgefeltet, undskyld ja. Og så skriver jeg, Befri Gudstjenesten. Så

taster jeg Befri Gudstjenesten, og så kom der forskellige events, som ikke ligner

det,jeg gerne vil. (Testdeltageren scroller ned af på siden og ender helt i bunden,

hvor der står 4 sider fundet) (bilag 15, linje 60-63).

Følgende blev fundet, men det, men det. Men det leder mig ikke direkte hen til det

der konkrete arrangement, Befri Gudstjenesten. For nu kommer der både på Lydens

Døgn og poetiske perspektiver. Det er godt nok mange, man skal sidde at se, fordi

jeg er jo nødt til at læse hver overskrift på hver arrangement. 4 sider fundet, Befri

Gudstjenesten. Nåh, men så må jeg jo prøve at gå ind og se her (bilag 17, linje 76-

80).

...vil jeg gå op i søgefeltet, hvor blev det af? Og så skriver vi Befri Gudstjenesten. Jeg

vil så tro, at det kommer op der. Det er ikke umiddelbart den! (Testdeltageren prøver

at søge igen på det). Jeg vil umiddelbart tro, den kom op herunder søgeforslag

(Testdeltageren mumler lidt). Der er godt nok mange, som ikke umiddelbart er den.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

76

Den står der slet ikke, men hernede står der så en side, - det kunne være, det havde

noget med det at gøre (bilag 19, linje 50-54).

Testdeltager 8 bruger ord som dårlig kvalitet (bilag 17, linje 110) og irriterende (bilag 17, linje

126), når hun beskriver oplevelsen med søgefeltet, efter at hun har søgt på noget, som ikke

kommer frem, men i stedet må scrolle for at finde det.

[Dårlig kvalitet] Altså, når jeg skal sidde og søge efter helt specifikke datoer eller

arrangementer, så skal jeg i hvert fald have det således, at når jeg går ind og søger

på det, at det er det, jeg har søgt på, så popper op… (bilag 17, linje 112-114).

[Irriterende]Ja, jeg skulle søge på en specifik dato, men da jeg så havde enter, så

kom det der arrangement ikke ud med den specifikke dato. Der kom jo en masse

arrangementer ud, men hvor datoerne godt nok lå indenfor den 17. oktober eller

omkring, men lige præcist den 17. oktober kom arrangementet ikke ud. Jeg måtte

sidde og scrolle (bilag 17, linje 130-134).

Også testdeltager 9 udtrykker, at det virkede underligt og ulogisk, at søgefeltet reagerede på

den måde, det gjorde, når der søges efter et arrangement.

Ja, jeg havde forventet,at jeg ville kunne finde det med det samme. Den begynder jo

at lave nogle forslag, imens man er i gang med at skrive det, og der kom mange

forskellige frem, men der var ikke nogle af dem, som bare passede tæt på det, som

jeg havde søgt efter. Det synes jeg også var meget underligt og ulogisk… (bilag 19,

linje 109-112)

En af de ting, som intervieweren spurgte ind til, var omkring menuen, fordi det virkede til, at

både testdeltager 7 og 8 ikke havde opdaget menuen i venstre hjørne.

Testdeltager 7 er lidt usikker på igen, om han havde set den og begrunder det lidt med, at

han nok ikke så det, når det var første gang, han var inde på websitet. Der påpeges dog

også, at det burde være til at se, når der nu står menu klart og tydeligt.

Æhh. Jo, men det kunne jeg nok ikke alligevel. Nu er det også første gang, jeg ser

den, så er det nok en vane, jeg har, når det er første gang, jeg ser den, at jeg scroller

lidt op og ned for at se, hvad det er for noget (bilag 15, linje 95-97).

Men ellers så står menuen højt og tydeligt eller klart og tydeligt. Så den burde jo være

til at finde (bilag 15, linje 99-100).

Testdeltager 8 var slet ikke opmærksom på den øverste del af websitet, og så først menuen

efter hun havde prøvet andre muligheder. Det var altså ikke det første, hun valgte. Ligeledes

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

77

tog det lang tid for testdeltageren at finde et søgefelt, selvom det ligger på linje med

menuen.

Jeg lagde mærke til, at i starten, da du fik det første spørgsmål, gik du ind under

publikationer, der var et hæfte. Havde du ikke set menuen oppe i venstre hjørne?

Nej, det var først, da jeg på en eller anden måde fik, eller vendte tilbage til forsiden

(bilag 17, linje 138-140).

Du ledte også længe efter et søgefelt. Det havde du heller ikke set oppe på linjen.

Nej, det havde jeg ikke (bilag 17, linje 143-144).

Under sit valgt af ord valgte testdeltager 9 ulogisk omkring programmets struktur, herunder

menuens placeringen på websitet. For testdeltageren virker det ikke logisk, at den ligger i

venstre hjørne, og det er ikke der, hvor han normalt vil kigge først. Testdeltageren mener, at

den burde ligge i toppen af websitet.

Ja, jeg synes ikke, den er særlig logisk sat op. Først og fremmest har jeg en menu

ovre i venstre side, hvor jeg er vant til at have den i toppen. Det var der, jeg ledte

efter den med det samme (bilag 19, linje 98-100).

Det bliver klart, både igennem opgaverne og interviewene, at programmet og filtreringen har

mangler for at kunne løse opgaverne. Det er især dato og tidspunkter, som testdeltagerne

efterspørger. Også søgefeltet fungerer ikke optimalt, og om noget burde dette virke, når

filtreringsmulighederne er mangelfulde. Det virker heller ikke til, at menuen er noget, som

testdeltagerne lokaliserer hurtigt og nemt, men først opdages, når andre muligheder er

udtømt.

3.3.3 Resultat
Her er en kort oversigt over resultaterne fra Aarhus 2017.

Programmet

Om programmet blev der sagt, at der manglede et overblik, samt at der manglede tydelige

datoer og tidspunkter på arrangementerne for at kunne finde de oplysninger, som opgaverne

bad om. Uden et overblik var det svært for testdeltagerne at løse opgaverne, og det gav en

vis frustration.

Filtrering

Under filtreringen var dato og tidspunkter i fokus. Testdeltagerne fandt filtreringen

mangelfuld, idet den kun kan filtrere efter emne. Der blev givet udtrykt for, at det havde været

nemmere at løse opgaverne, hvis der havde været mulighed for at filtrere efter dato og

tidspunkt. Ordet tidskrævende blev nævnt et par gange af testdeltagerne, imens opgaverne

skulle løses, samt i de efterfølgende interviews.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

78

Navigation

Det blev gentaget flere gange, at opbygningen var ulogisk. Det lod ikke til, at testdeltagerne

kunne finde menuen, som ligger i venstre hjørne til at starte med. Der var også problemer

med søgefeltet på websitet, der også var svært for nogle at lokalisere. Derudover viste

søgefeltet ikke det, som testdeltagerne søgte på eller anbefalede lignende muligheder,

hvilket var til stor irritation for nogle af testdeltagerne.

3.4 Delkonklusion

Efter at have udvalgt og analyseret 15 websites, som er i samme branche som Aarhus

Festuge, og hvor der er blev gennemført en analyse af, hvordan de forskellige websites

strukturerer informationer på deres programside. Der blev efterfølgende udvalgt to websites

som pga. deres forskelligheder egnede sig godt til at blive testet, for at finde ud af, om deres

strukturer og de elementer, som de to websites anvender fungerer, når en bruger benytter

det.

Nuuk Nordisk Kulturfestival var det første website, som blev fundet egnet. Deres

programside havde alle de elementer, som der i filtreringen blev analyseret efter, og derved

også adskilte festivalen sig fra de andre. “Tænke-højt” testene på Nuuk Nordisk

Kulturfestivals programside viste, at testdeltagerne havde nemt ved at navigere rundt på

programsiden med den struktur, som de havde valgt - blandt andet ved at vise dato og

tidspunkter. Filtreringssystemet fandt testdeltagerne det også nemt at navigere rundt i. Efter

at have orienteret sig i mulighederne var der ingen problemer med at finde de informationer,

som de skulle bruge.

Website nummer to var Aarhus 2017, som blev fundet egnet, fordi den adskilte sig markant

fra Nuuk Nordisk Kulturfestivals programside og den struktur, som bliver benyttet der. Aarhus

2017 filtrerer kun efter emne. Ligeledes viser programmet kun billeder af arrangementer, og

derudover er der ingen anden information at finde på programsiden. “Tænke-højt” testene på

Aarhus 2017 viste, at testdeltagerne havde svært ved at finde de informationer, som de

søgte efter. Der blev efterspurgt flere filtreringsmuligheder herunder dato og tidspunkt på

programsiden. Heller ikke søgefeltet i navigationen var en hjælp for testdeltagerne, da det

søgte arrangement ikke kom frem, men kun en masse andet, som ikke kunne bruges.

Det er tydeligt at se, at med den struktur og de elementer, som Nuuk Nordisk Kulturfestival

har valgt for deres programside, er det nemmere for testdeltagerne at finde informationer end

det er på Aarhus 2017, især fordi der mangler dato og tidspunkt, både i programmet og

filtreringen ved Aarhus 2017`s website.

Derfor kan det også konkluderes, at når et program indenfor denne branche skal designes,

og informationerne skal struktureres, så er tydeligt, at det er afgørende for websitet, at det

fungerer optimalt, og at det tilbyder søgning/filtrering på dage, dato, samt tidspunkter på

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

79

både programside og i filtreringen. Dette er meget vigtigt for at kunne skabe det ønskede

overblik, så brugerne kan finde de rette informationer, som der søges efter.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

80

4. Anbefalinger

Igennem opgavens kapitler er der blevet foretaget forskellige undersøgelser af Aarhus

Festuges website. Undersøgelserne viste, at brugerne oplevede problemer med Aarhus

Festuges informationsarkitektur på deres programside. Sammen med en udredning og

undersøgelse af andre kulturfestivalers programsider i forbindelse med

informationsarkitektur, kan det konkluderes, at en række anbefalinger for Aarhus Festuge og

for andre kulturfestivaler kan benyttes for at gøre programsider mere brugervenlige.

I dette kapitel vil der blive beskrevet en række generelle anbefalinger, som kulturfestivaler

bør have med i deres overvejelser, når de designer deres programsider. Dette udmunder

også i et redesign af Aarhus Festuges programside.

Der vil først komme en begrundelse for hvilken designmetode, som anvendes til redesignet,

og dernæst et mindre oprids af Aarhus Festuges problemer på deres programside.

Redesignafsnittet er struktureret efter de temaer, som er fundet gennem analyserne af de

forskellige brugertests. Først vil programmet blive redesignet, dernæst vil filtreringen bliver

designet og forklaret, og til sidst navigationen. Igennem hvert afsnit vil de forskellige

anbefalinger blive præsenteret, samt anvendt på Aarhus Festuges Website.

4.1 Wireframe

Til at vise, hvordan programsiden for Aarhus Festuge kommer til at se ud visuelt, er der valgt

design metoden, wireframe (Morville & Rosenfeld, 2006c, s. 307). Wireframes skildrer,

hvordan en enkelt side eller skabelon ser ud fra et arkitektonisk perspektiv. Wireframes

beskriver indholdet og informationsarkitekturen, som skal inkluderes på en side (Morville &

Rosenfeld, 2006c, s. 307).

Der er forskellige typer af wireframes, som kan vælges, når der skal designes. I denne

opgave er der valgt typen - medium fidelity wireframe, som betyder, at der på wireframet

bliver vist lidt flere detaljer end en lav fidelity wireframe (Morville & Rosenfeld, 2006c, s. 310).

Det betyder, at wireframet kommer til at indeholde standard elementer, såsom navigationen

og placeringen af disse. Derudover i en medium fidelity, vil noget af indholdet - såsom

elementernes titler, blive vist i en medium fidelity.

Wireframet vil blive udarbejdet som en tegning, som tegnes i hånden på et stykke papir.

4.2 Aahus Festuges problemer

Gennem undersøgelser og analyse fra ekspertvurderingen samt “tænke-højt” metoden af

Aarhus Festuges website og programside, var resultatet, at det især var

informationsarkitekturen på programsiden, som var et stort problem.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

81

Begge undersøgelser viste, at specielt inden for tre nedenstående temaer, var der store

problemer på programsiden:

• Program

o Uoverskueligt

o Utydelige tidspunkter

o Svært at gennemskue siden

• Filtreringen

o Overblik over filtreringen

o Manglende filtreringsmuligheder

o Filtreringen forsvinder ikke

o Sammenhængen i emner

• Navigation

o Ulogisk opbygning - søgefeltet

o Ligger i venstre side

Gennem undersøgelserne i kapitel 3 blev, der identificeret anbefalinger til, hvordan Aarhus

Festuges problemer på deres programside kan løses designmæssigt, samt hvordan andre

kulturfestivaler med fordel kan designe deres programside, for at den er nemmere at benytte

for brugerne, og informationerne bliver let tilgængelige.

4.3 Redesign og anbefalinger af Aarhus Festuge

Redesign af Aarhus Festuges programside og anbefalinger til programsider for

kulturfestivaler generelt vil blive præsenteret således, at først vil anbefalingerne blive

præsenteret sammen med en begrundelse for disse. Dernæst vil anbefalingerne blive

anvendt til at løse Aarhus Festuges problem. Løsningen på Aarhus Festuges problem vil

blive vist via et designforslag i form af et wireframe. Anbefalingerne og redesignet er opdelt

efter de temaer, som er vist ovenfor.

Først skal det gøres klart, at anbefalingerne er udarbejdet for at hjælpe og guide

kulturfestivaler, når de skal designe deres programside. Det er derfor ikke sikkert, at alle

anbefalingerne for kulturfestivalerne kan anvendes med succes. Dette afhænger blandt

andet af, hvad det er for en type kulturfestival, og indholdet i disse, hvor det kan være et

varierende antal arrangementer, dage, kunstnere osv. Anbefalingerne skal ses som en slags

tjekliste for at få en brugervenlig, overskuelig og struktureret programside, hvor

informationerne er let tilgængelige. Det betyder selvfølgelig ikke, at hvis en anbefaling siger

noget om, hvor mange filtrerer en programside f.eks. skal have, at det skal følges 100%. Det

skal give mening for kulturfestivalen at have dem med på programsiden.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

82

Inden, der begyndes på de egentlige anbefalingerne under de forskellige temaer, må og skal

første anbefaling til en kulturfestival (og også til andre festivaler og virksomheder), være,

TEST, TEST, TEST. Når der skal designes en programside, hvor brugerne skal kunne finde

informationer om ens festivals program, så bør man teste programmet for at se, om brugerne

rent faktisk kan finde, de informationer de søger. Dernæst skal man så finde ud af, hvad der

så skal til, for at brugerne kan finde dem.

4.3.1 Program

Under både ekspertvurderingen og “tænke-højt” testene af Aarhus Festuges programside,

samt “tænke-højt” testene af både Nuuk Nordisk Kulturfestival og Aarhus 2017 programsider

stod det klart, at selve strukturen af informationer på programsiden var vigtigt, for at brugerne

kan finde de informationer, som de efterspørger.

Især under testene med Aarhus Festuge og Aarhus 2017, hvor testdeltagerne udtrykte, at

det var svært at orientere sig og finde informationer, da der ikke var tydelige tidspunkter eller

datoer på programmet.

Citat fra Aarhus Festuge.

Nej, jeg synes, det er meget besværligt faktisk. Jeg synes øh - man skal kunne søge

på et tidspunkt. Siger, jeg vil gerne have fra dit til dat, for nu har jeg siddet og scrollet

op og ned her,

og faktisk er jeg mere forvirret, end jeg er med på, hvad der foregår. (bilag 3, linje 99-

101).

Citat fra Aarhus 2017.

Ja, det er lidt i samme stil. Jeg synes, der skal ekstrem mange kliks til på

hjemmesiden, for at jeg kommer ind i programmet, og så er der listet et hav af

arrangementer op. Hvor jeg ikke, nu skulle jeg finde nogle arrangementer som var

indenfor en dato, og det havde jeg ikke muligheden for, så jeg kom til at tjekke dem

alle sammen igennem for at kunne finde noget. Det vil jeg sige, er ret ineffektivt (bilag

19, linje 83-87).

I testene med Nuuk Nordisk Kulturfestivals programside, hvor informationerne var

struktureret på anden vis end Aarhus Festuges og Aarhus 2017, var oplevelserne en helt

anden for testdeltagerne.

Tidspunkterne og datoerne på programmet var tydelige, så testdeltagerne fandt nemt og

hurtigt frem til de datoer og tidspunkter, som de stillede opgaver bad om.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

83

Citat fra Nuuk Nordisk Kulturfestival:

Jeg går ind i programmet igen og scroller frem til tirsdag den 17. Og så har vi et helt

program der, som er nem og overskuelig. Ja! (bilag 9, linje 72-73)

Nå undskyld. Det er lidt det sammen, hvis det er funktionel, så er det også

organiseret. Der er sådan set en rimelig logisk opbygning, og hvis man lige bruger, vil

jeg sige, 10 sekunder til at kigge på den, så vil man hurtigt kunne se opbygningen

(Bilag 13, linje 100-102)

Når en programside skal designes, har det vist sig, at det er vigtigt, at dato og tidspunkt er

tydelige for brugeren, så de fra starten kan orientere sig ordentligt.

Anbefalinger for programmet:

• Strukturere programmet kronologisk. Her kan et eksakt organisationsskema (Morville

& Rosenfeld, 2006a, s. 59) hjælpe med at organisere informationer efter dato og

tidspunkt.

• Tydeliggør det! Det skal være tydeligt for brugeren, hvilken dato de kigger på, og

hvilke arrangementer som hører til den bestemte dato. Dette gælder også tidspunktet

for arrangementet. Det skal være tydeligt i programmet, hvor og hvornår de

forskellige arrangementer foregår på dagen.

For at vise, hvordan disse anbefalinger kan benyttes, samt løse de problemer som Aarhus

Festuge har med deres programside, er der blevet udarbejdet et designforslag, som kan ses

i figur 4.3.1. Der vil være elementer på wireframet, som ikke bliver forklaret i dette afsnit, men

vil blive uddybet senere.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

84

 Figur 4.3.1 Wireframe-Program. Kilde: Egen tilvirkning.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

85

For at løse Aarhus Festuges problemer, anbefales det, at programsiden omrokeres. Aarhus

Festuge strukturerer sådan set deres program kronologisk samt efter dato og tidspunkt, men

det er bare ikke tydeligt i deres program og derfor svært for brugeren at se, hvor

oplysningerne findes.

Der er taget lidt inspiration fra Nuuk Nordisk Kulturfestivals programside, og den måde de

strukturerer deres program, idet resultaterne i testene for Nuuk Nordisk viste sig at være

særdeles gode. Testdeltagerne kom hurtigt igennem testene, kunne navigere godt rundt i

programmets struktur, samt benytte filtreringsmuligheder uden problemer.

Som figur 4.3.1viser, så er dato og dagene blevet tydeliggjort ved at opdele dem i fire

vertikale kolonner, hvor arrangementerne står efter hinanden - og samtidigt er opdelt efter

tidspunkt, så det, der starter først på dagen, også står først i programmet. Tidspunktet er

placeret ude i højre side, hvilket giver muligheden for både at orientere sig i forhold til

tidspunktet i højre side, samt på selve arrangement kasserne.

Arrangementerne bliver stadig vist som kasser med et billede og med en titel. Her ligner

forslaget deres originale programside. Som en lille ekstra detalje bliver skriften på

arrangementer skrevet i sort og med fede bogstaver, således at det ikke er muligt for

brugeren at overse det, da det før var lysegråt og halvt utydeligt.

Ved at opdele dato og tidspunkt på denne måde bliver programmet overskueligt, og det gør

det nemt for brugeren at orientere sig om, hvilken dato de kigger på, og hvilket tidspunkt de

nået til.

Dog skal det nævnes, at Aarhus Festuge har mange arrangementer, som foregår over flere

timer. F.eks. kan et arrangement foregå fra kl. 10 til 16. I dette tilfælde er det vigtigt at træffe

en beslutning om, hvordan dette skal vises i programmet. For ikke at miste overskueligheden

i programmet, og fordi informationerne bliver struktureret på den måde, som figur 4.3.1 viser,

vil anbefalingen kun være at vise arrangementet på det tidspunkt, hvor det begynder. Dette

skyldes, at tidspunktet for selve arrangementet er blevet tydeliggjort i arrangement-kassen,

så brugerne kan se, at det foregår over flere timer. Derved får brugerne ikke et program, som

er “uendelig”, hvor de skal bruge tid på at scrolle. Tillige får de ikke gentagelser af

arrangementer.

4.3.2 Filtrering

Filtreringen er det andet tema som både under ekspertvurderingen og under de forskellige

“tænke-højt” tests af de tre websites, der viste sig at have en stor betydning for, om brugerne

kunne finde informationer, når der skulle søges på specifikke ting.

Det blev klart at under de forskellige tests af både Aarhus Festuges- og Aarhus 2017`s

programside, at når der var fokus på filtrering, så var der problemer med at bruge filtreringen

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

86

og finde informationerne med disse. De manglende muligheder blev påpeget ved begges

programside af testdeltagerne.

Citat Aarhus Festuge:

Ja. Især hvis jeg skal finde et bestemt tidspunkt, der er ikke sådan et specifik angivet.

Det kunne man godt lave også, så man kunne søge. (bilag 3, linje 338-339).

[Irriterende] hvordan jeg brugte hjemmesiden, hvor jeg skulle gå hen og søge, og

hvorledes jeg kunne søge,og det irriterer mig, at jeg ikke klart og præcist kan gå ind

med det samme, fordi det er en tidsrøver for mig. (bilag 5, linje 163-165).

Citat Aarhus 2017:

[Ulogisk] Og når jeg så fandt den og kom ind på programsiden, så manglede jeg igen

de her dato muligheder, - at der står nogle kategorier, hvilket er fint, men det er det

eneste, jeg kan filtre ud efter. Jeg prøvede så de forskellige ikoner i højre side, om

det var noget med filtrering at gøre… (bilag 19, linje 100-103)

Testene med Nuuk Nordisk kulturfestival programside, som var websitet, der havde de

mange forskellige filtreringsmuligheder med filtre som steder, tidspunkter, emner/genre samt

artister. Med alle disse filtreringsmuligheder viste det sig, at testdeltagerne kunne finde de

informationer, som de nemt og hurtigt fandt ved søgningen uden at støde på problemer.

Dette efterlod brugerne med indtrykket af, at websitet var godt organiseret.

Citat Nuuk Nordisk kulturfestival:

Ja, menuen. Og så synes jeg, det er meget nemt at finde ud af,at man kan vælge, at

man over i venstre side kunne vælge to forskellige ting, dato,og man kunne også der,

by place og by time, og der var både program, man kunne hurtig gå til, og så kommer

alle dagene frem, og så klikker man bare der og alt efter, hvad filter man så vil bruge.

Det er rigtig fint med filteret, så kunne man gå ind og vælge, hvad det er, man synes,

er spændende, og så er man lynhurtig inde på dagen og får lige præcist det, de har.

Det, synes jeg, er fint organiseret (bilag 13, linje 83-84).

Anbefalinger for filtrering.

• Giv så mange filtreringsmuligheder, som det giver mening for festivalen. Når

brugerne kan filtrere efter flere ting i programmet, kan de også lettere finde de

informationer, som de søger. Herved er det nemmere at navigere rundt på

programsiden, hvilket vil være mere motiverede for at gå til et arrangement og læse

om det.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

87

• Giv altid filtreringsmuligheden - tidspunkt. Brugeren er måske ikke altid interesseret i,

hvad der foregår hele dagen, men mere interesseret i et specifikt tidspunkt. Det er

vigtigt, for at brugerne ikke skal scrolle igennem alle tidspunkterne for at finde det

ønskede.

• Er programmet ikke organiseret kronologisk efter dato, skal der være et filter, der give

brugeren mulighed for at finde en specifik dato. Dette er særligt væsentligt, hvis

festivalen foregår over flere dage. Dette vil give et bedre overblik for brugerne.

• Gør filtreringen synlig. Der bør ikke være tvivl om, hvor filtreringen er på

programsiden for brugerne, og hvilke muligheder de har at filtrere efter. Filtreringen er

navigationen for programsiden, og brugernes eneste mulighed for at finde rundt i

programmet, hvorfor det ikke bør gemmes af vejen eller nedprioriteres på siden.

Ligesom med programmet er der lavet et løsningsforslag for Aarhus Festuges filtrering, som

benytter de generelle anbefalinger, som er givet ovenfor.

Til at vise, hvordan en løsning på Aarhus Festuges problemer med filtreringen kan løses, er

der valgt at lave to wireframes.

Den første løsning (figur 4.3.2) adresserer et problem, som egentligt hører til oppe i

programmet, men det bliver løst under filtreringen, da filtreringen kan være med til at løse

problemet ved et uoverskueligt program.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

88

 Figur 4.3.2 – Wireframe – Pop-up filtrering. Kilde: Egen tilvirkning

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

89

For at løse problemet med, at brugeren får et uoverskueligt program, når de besøger

programsiden, er der lavet en slags pop-up filtrering. Det vil sige, at når brugeren klikker sig

ind på programsiden, popper der en kasse op, som beder brugeren om at filtrere efter de

informationer, de ønsker at finde.

Pop-up filtreringen har først en tekst, som forklarer og beder brugeren om at lave en

filtrering, for at brugeren får den optimale oplevelse af programmet. Her vil de forskellige

filtreringsmuligheder blive præsenteret, som også er faste punkter på programsiden. Der er

valgt tre kolonner med hver deres filtreringsmulighed. Første og anden kolonne har deres

egen filtrering, - nemlig dato og emne, hvorimod kolonne tre både har filtreringsmulighederne

tidspunkt og steder. Disse filtreringsmuligheder er valgt ud fra, at de også er

filtreringsmuligheder på programsiden. Derudover vurderes det, at disse muligheder giver

brugerne et godt og nemt udgangspunkt til at kunne finde de arrangementer, de

efterspørger. Der er selvfølgelig også en knap, hvor brugeren kan vælge at springe denne

mulighed over for derved at komme direkte ind på programsiden uden noget filtrer.

Der er ikke lavet test på dette, og der er heller ikke nogle af undersøgelserne, som indikerer

denne løsning, hvorfor der heller ikke med sikkerhed kan sige, at brugerne har ønsket en

pop-up-filtrering. Den laves, fordi at selv om at programmet er blevet struktureret anderledes

og mere overskueligt, har Aarhus Festuge stadigt over 1000 arrangementer, som skal vises i

programmet. Derfor er det tanken, at hvis brugeren bliver bedt om at filtrere først, kan det

forhindres, at brugeren får et program, som virker uoverskuelig.

Skulle denne løsning implementeres på programsiden, vil den naturligvis blive testet for at

vise, om brugerne vil finde dette nyttigt og lettere finde de ønskede informationer, jævnfør

den anbefaling, der blev givet først i dette afsnit.

Brugerne skal selvfølgelig ikke kun have mulighed for at filtrere, når pop-up filtreringen

kommer frem. Når brugerne er inde på programmet, skal der også være mulighed for, at de

kan vælge filteret til og fra igen, hvorfor der også ligger en standard filtrering på

programsiden. Brugerne skal have mulighed for at lave nye søgninger eller tilpasse deres

søgninger, når de er inde i programmet. Dette vil også give brugerne den mest optimale

oplevelse med programmet, samt give brugeren følelsen af, at informationerne er let

tilgængelige.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

90

 Figur 4.3.3 – Wireframe Standard filtrering Kilde: Egen tilvirkning.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

91

Som figur 4.3.3 viser, er filtreringen blevet placeret ovenover selve programmet. Den er

placeret her, fordi en af anbefalingerne går på, at filtreringen skal være synlig for brugeren.

Som filtreringsmuligheder er det valgt fire filtrer. De 2 af filtrene har Aarhus Festugen

allerede, nemlig steder og genre. Det ene nye filter er tidspunkt, som er ret vigtigt, fordi et af

problemerne i programmet var, at det var svært at identificere tidspunkterne, hvor

testdeltagerne havde svært ved at navigere rundt uden disse og finde de informationer, de

søgte efter. Det andet nye filter er et alfabetisk filter. Dette filter er valgt, fordi det er nemt for

de brugere, som kender navne på specifikke arrangementer, lige at klikke på det bogstav,

som arrangementet starter med. Dette sparer brugeren en masse kliks ved de andre

filtreringsmuligheder. Fordi selve programmet er struktureret efter dato og dermed blevet

mere tydeligt, er det ikke nødvendigt at have et filter med dato. Vælger Aarhus Festuge dog

at have en anden struktur end en kronologisk struktur efter dato, er det vigtigt, at de tilføjer

dato som en filtreringsmulighed. Denne filtreringsmulighed er ret vigtigt at bevare, for et

overskueligt program, og brugerne kan finde informationer om specifikke dage.

4.3.3 Navigation

Det sidste tema, som blev identificeret som et problem både hos Aarhus Festuge, Nuuk

Nordisk kulturfestival og Aarhus 2017, var navigationen. Når der tales om navigation i dette

tilfælde, så handler det om menuen og søgefeltet på websitet, som brugerne kan benytte, for

at de kan navigere rundt på websitet. Navigationen er med til at vise, hvor let eller svært det

er dels at navigere rundt samt finde de ting, som brugerne søger.

Aarhus Festuge har en menu, som er placeret i venstre side på websitet. I menuen ligger

søgefeltet nederst, eller en knap til søgefeltet, som så kommer frem øverst på siden, når der

klikkes på søgeknappen.

Testdeltagerne var ikke alt for begejstrede for menuen i venstre side og fandt opbygningen

ulogisk og ikke let læseligt.

 Citater fra Aarhus Festuge:

Ja, og i det hele taget øh, så synes jeg, det er sat meget forkert op også venstre side,

hvor det står med småt. Det fanger ikke mig. (bilag 5, linje 189-190)

Det er specielt denne her opbygning igen, menuen ude i venstre side, øhm og den

måde, man har lavet det her filter på. Søgefunktionen og kontaktinformationer, det

står nogle underlige steder, som er meget ulogisk for min tankegang, og hvordan jeg

selv ville have sat en hjemmeside op. (bilag 7, linje 140-143).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

92

Søgefeltet fik også et par kommentarer af testdeltagerne, som også syntes, at placeringen

var forkert, samtidig med at det var lidt overraskende for dem, at selve søgefeltet så kom

øverst på siden, når knappen lå nederst i menuen.

Hov, så kom der et søgefelt oppe foroven, okay! (bilag 3, linje 207-208)

Nyheder, program. Det, der er fremtrædende, er program med rødt, men sådan noget

som søg, det kommer først længere nede på siden, og for mig bliver det sådan

mindre og mindre. (bilag 5, linje 172-173).

Testdeltagerne som testede Aarhus 2017, der også havde menuen i venstre side, men som

var en folde ud menu eller bedre kendt som en brugermenu, havde svært ved at finde

menuen, og de mente, at det var en ulogisk opbygning.

Ja, jeg synes ikke, den er særlig logisk sat op. Først og fremmest har jeg en menu

ovre i venstre side, hvor jeg er vant til at have den i toppen. Det var der, jeg ledte

efter den med det samme (bilag 19, linje 98-100).

Søgefeltet på Aarhus 2017s website er markeret med et ikon af en lup, hvor testdeltagerne

også havde svært ved at finde feltet samt efterfølgende at bruge det, da det ikke gav de

rigtige resultater på de søgte informationer.

Du ledte også længe efter et søgefelt. Det havde du heller ikke set oppe på linjen.

Nej, det havde jeg ikke (bilag 17, linje 143-144)

...vil jeg gå op i søgefeltet, hvor blev det af? Og så skriver vi Befri Gudstjenesten. Jeg

vil så tro, at det kommer op der. Det er ikke umiddelbart den! (Testdeltageren prøver

at søge igen på det). Jeg vil umiddelbart tro, den kom op herunder søgeforslag

(Testdeltageren mumler lidt). Der er godt nok mange, som ikke umiddelbart er den.

Den står der slet ikke, men hernede står der så en side, - det kunne være, det havde

noget med det at gøre (bilag 19, linje 50-54).

Gennem analyserne af de udvalgte 15 websites havde størstedelen af disse en menu, som

lå i toppen af websitet. Sådan en menu havde Nuuk Nordisk Kulturfestival også, og under

“tænke-højt” testene af websitet, viste det sig også, at testdeltagerne fandt topmenuen

overrskuelig og nem at bruge.

Citater fra Nuuk Nordisk kulturfestival:

Så tænker jeg faktisk, at denne her linje her, hvor der står bliv frivillig, det var smart i

stedet for at skulle ind under kontakter og bla bla bla, så er det lige til (Testdeltageren

klikke oppe i menuen) (bilag 11, linje 30-32).

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

93

Til gengæld havde testdeltagerne på Nuuk Nordisk Kulturfestivals website også problemer

med søgefeltet. De identificerede det relativt hurtigt, da det lå oppe i toppen med

menupunkterne. Det viste sig dog - at for at søge efter informationer om programmet, var

det det forkerte søgefeltet, som de brugte, hvilket skabte forvirring hos testdeltagerne.

Så vil jeg nok, der er sådan en søgedims herovre (Testdeltageren klikker på søgefelt

ikonet i menuen), og så vil jeg skrive Udenfor Sæsonen. Ha, der kom den sørme, det

kan jeg godt lide (Søgeordet kommer frem i feltet, da testdeltageren begynd at skrive

ordene), og så trykker vi enter. Der er ikke fundet, det har de ikke (bilag 13, linje 47-

50).

Det kan være svært at designe og vælge hvilken navigation, der skal bruges, når et website

designes. Det kan være meget individuelt fra bruger til bruger,hvilken navigation de

foretrækker og synes er lettest at navigere rundt i. De følgende anbefalinger ang. navigation

tager derfor udelukkende udgangspunkt i de undersøgelser, der er foretaget i denne opgave.

Anbefalinger for navigation:

• Test hvilken navigation, som jeres brugere forventer I har. Den første anbefaling

tager lidt udgangspunkt i, hvad der står i første del af afsnittet. Test altid websitet for

at se, om brugerne kan navigere rundt i den.

• Som udgangspunkt have en topmenu.

• Har menuen mange undermenupunkter, så lav en lokal menu på de forskellige

undersider (Morville & Rosenfeld, 2006b, s. 124).

• Søgefeltet skal være tydeligt. Må gerne have en kasse, hvor der står “søg”, samt et

ikon (Lup), som viser, at dette er et søgefelt.

• Hav kun et søgefelt, hvor brugerne kan søge efter informationer på hele websitet -

også programmet.

For at løse Aarhus Festuges problem med en ulogisk navigation, flyttes menuen op i toppen

af websitet, og bliver hermed til en vertikal menu, - i stedet for en horisontal (se figur 4.3.1).

Søgefeltet bliver også flyttet med op i topmenuen, så det står i højre hjørne med en tydelig

kasse, hvor der står “søg”, så brugerne ikke er i tvivl om, at ved denne kasse kan der søges

efter informationer i. Dette løser problematikken med at søgeknappen står et sted, og feltet

dukker op et andet sted.

Ved at flytte menuen op i toppen af websitet får selve programmet også mere plads til at

være der, og der kan dermed vises flere datoer og arrangementer, så brugerne får et godt

overblik over programmet fra starten af.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

94

Efter anbefalingerne der er implementeret på Aarhus Festuges website, er websitet blevet

mere struktureret, da dato og tidspunkter er blevet mere tydelige for brugerne. Herudover er

filtreringen nemmere at navigere i, samt lettere for brugerne at identificere. Menuen og

søgefeltet er flyttet op, så disse også er lettere for brugerne at benytte.

Til det videre forløb er der en sidste anbefaling, som er god at følge, når man har designet

eller redesignet en programside: test igen. Det kan anbefales for at se, om ændringerne har

den ønskede virkning og effekt. Udfør derfor en brugertest igen af programsiden for at se,

om den er blevet mere brugervenlig, og informationerne er blevet mere tilgængelige.

4.4 Delkonklusion

På baggrund af de tre ovenstående afsnit vises det, hvilke anbefalinger som en kulturfestival

og dermed også Aarhus Festuge skal følge for at opnå en brugervenlig programside med let

tilgængelig information for brugerne.

Kulturfestivaler skal nøje overveje, hvordan de strukturer deres programside. Her er

anbefalingerne, at de gør det kronologisk efter dato og tidspunkt, især hvis kulturfestivalen

foregår over flere dage, da dette giver et bedre overblik for brugerne.

De fleste kulturfestivaler anvender en form for filtrering, som brugerne kan benytte, når de

skal navigere rundt i programmet. Her er anbefalingerne at give brugerne så mange

filtreringsmuligheder, som det giver mening for kulturfestivalen. Gør altid

filtreringsmulighederne synlige. Brugerne skal kunne identificere filtreringen og nemt kunne

se, hvilke muligheder de har for at navigere rundt i programmet.

De sidste anbefalinger hører til navigationen, menuen, og søgefeltet. Undersøgelserne her

har vist, at menuen helst skal ligge i toppen af websitet med et synligt søgefelt, så det er

nemt at identificere dette. Derfor lyder anbefalingerne også på at have en topmenu med et

søgefelt, som er tydeligt for brugerne.

Ud fra testresultaterne af de forskellige undersøgelser af websites, blev der lavet et redesign

af Aarhus Festuges programside, som blev mere struktureret og fik flere

filtreringsmuligheder, så brugerne lettere kan finde de informationer, de søger. Programsiden

fik en lettere og mere overskuelig menu, samt et let identificerbart søgefelt.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

95

5. Konklusion

I dette speciale undersøges følgende: Hvordan kan Aarhus Festuge bedst muligt designe

deres programside, så den imødekommer brugernes ønsker om en brugervenlig

programside med let tilgængelige informationer.

Til at besvare dette blev der brugt tre underspørgsmål:

• Hvilke brugervenlighedsproblemer har Aarhus Festuges website?

Gennem brug af metoderne ekspertvurdering og “tænke-højt” metoden, blev de

brugervenlighedsproblemer, som Aarhus Festuges website havde fundet. Metoderne blev

valgt, da de både belyste websitets problemer ud fra en eksperts side, samt ud fra en

brugers synspunkt. Ved at benytte disse to former for tests, opnåede man et fuldt indblik i,

hvilke typer problemer brugerne såvel som eksperten oplevede på websitet. Samtidig fik man

et indblik i, hvad begge grupper fandt godt ved websitet, som kunne medvirke til og overføres

til de generelle anbefalinger for design af kulturfestivalens websites.

Først blev Aarhus Festuges website analyseret ved brug af ekspertvurderingen. Her blev de

største problemer identificeret til at være på programsiden. Fokus landede især på

programsidens informationsarkitektur - altså, hvordan informationerne struktureres på siden.

De primære problemer, som blevet fundet på programsiden, var:

• Program

o Uoverskueligt i forhold til dato og tidspunkter

• Filtrering

o Nem at overse

o Manglende filtreringsmuligheder, især tidspunkt

På baggrund af hovedproblemet omkring programsiden blev der efterfølgende udarbejdet en

brugerundersøgelse i form af en ”tænke-højt” test.

Dette blev gjort for at få brugernes syn på programsiden, samt få be- eller afkræftet om de

problemer, der blev fundet under ekspertvurderingen, også var problemer, som brugerne

oplevede.

Brugertesten blev udført med “tænke-højt” metoden, hvor tre testdeltagere fik fem opgaver,

som de skulle løse, alt imens de fortalte højt, hvad de gjorde for at løse opgaverne.

Opgaverne tog udgangspunkt i ekspertvurderingens analyse. Til slut blev der foretaget et

semi-struktureret interview, der med anvendelse af et adjektivskema, hvor der var fokus

på at få belyst testdeltagernes oplevelse med websitet.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

96

Under analysen af “tænke-højt” testene viste brugerne, at de oplevede mange af de samme

problemer, som ekspertvurderingen også havde fundet frem til. Der blev identificeret

problemer indenfor tre områder.

• Program

o Uoverskuelig - for mange arrangementer at scrolle igennem.

o Utydelige tidspunkter på siden.

o Svært at gennemskue, hvordan man navigerer rundt på programmet.

• Filtrering

o Manglende overblik over filtreringen.

o Manglende muligheder, tidspunkter og søgefunktion.

o Filtreringen forsvinder ikke, risiko for at trykke forkert, ingen breadcrumbs til at

lede tilbage f.eks startpunktet.

o Manglende sammenhæng mellem emnerne.

• Navigation

o Virker forkert i venstre side af siden.

o Ulogisk med søgefeltet nederst i menuen.

Problemerne på Aarhus Festuges website var centreret omkring deres programside og deres

informationsarkitektur på denne.

De to undersøgelser af Aarhus Festuges website viste, at de problemer, som

ekspertvurderingen havde fundet, også var problemer, som testdeltagerne i “tænke-højt”

testene oplevede under testen.

• Hvordan strukturer andre kulturfestivaler deres programside?

For yderligere at kunne udarbejde forslag til og kunne besvare, hvordan Aarhus Festuge kan

designe deres programside, så den er brugervenlig, og informationerne på siden er let

tilgængelige, blev det fundet relevant at undersøge 15 andre kulturfestivalers programsider.

Ideen med at undersøge andre kulturfestivalers programsider var at inddrage disse i

undersøgelsen, da specialets formål var at analysere og udarbejde anbefalinger til Aarhus

Festuge, men derudover også at kunne blive til være anbefalinger til kulturfestivaler generelt.

Der blev udført tre studier. Studie 1 var en analyse af de 15 websites, hvor fokus var på,

hvordan de havde struktureret deres programside, filtrering og navigation. Her var der især to

websites, som adskilte sig fra de andre.

Studie 2 og 3 var derfor en nærmere undersøgelse og analyse af de to websites.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

97

Studie 2 var en undersøgelse af Nuuk Nordisk Kulturfestival, som strukturerede deres

programside kronologisk med en åben og lukket filtrering og 4 filtreringsmuligheder.

Derudover havde websitet en topmenu, hvor også søgefeltet lå placeret.

Undersøgelsen af Nuuk Nordisk Kulturfestivals programside viste, at når programmet var

struktureret kronologisk efter dato, hvor dato og tidspunkt var tydelige for testdeltagerne, så

var det lettere for dem at navigere rundt i programmet. Derudover havde testdeltagerne også

nemt ved at finde de informationer, som opgaverne krævede gennem de mange

filtreringsmuligheder, som programmet stillede til rådighed. Testdeltagerne nævnte også, at

en topmenu var mere naturligt for dem, samt lettere at navigere i.

I studie 3 blev Aarhus 2017 programside undersøgt. Aarhus 2017 adskilte sig fra Nuuk

Nordisk Festival ved at have en programside, der var struktureret efter emne, og det også

var den måde, hvorpå de havde struktureret deres filtrering, som også var den eneste

filtreringsmulighed. Deres menu var placeret øverst i venstre side, hvor den var en folde ud

menu.

Undersøgelsen af Aarhus 2017 viste, at testdeltagerne havde meget svært ved at finde

informationer, såsom dato og tidspunkt og dermed også at løse opgaverne. Testdeltagerne

ytrede sig gentagne gange om, at de manglede flere filtreringsmuligheder end kun emne.

Heller ikke selve programmet kunne testdeltagerne navigere rundt i. Begrundelsen her var,

at der manglede tidspunkter og dato på selve arrangementsanvisningerne. Her viste det sig

også, at websitets venstre sidet menu ikke fungerede særlig godt for testdeltagerne, og de

havde svært ved at finde både menuen og søgefeltet.

• Hvilke anbefalinger kan der gives til Aarhus Festuge og andre kulturfestivaler,

når de strukturere deres informationer på deres programside.

På baggrund af både undersøgelse af Aarhus Festuge, samt Nuuk Nordisk og Aarhus 2017,

blev der fundet en række generelle anbefalinger under følgende temaerne: program, filtrering

og navigation. Disse anbefalinger kan både benyttes af andre kulturfestivaler, samt især

være med til at løse Aarhus Festuges problemer med programsiden, så den bliver mere

brugervenlig, og informationerne bliver lettere at finde for brugerne.

Anbefalingerne under programmet var at strukturere kronologisk efter dato og tidspunkt, for

at gøre dette tydeligt, så brugerne ikke er i tvivl om, hvilken dato og tidspunkt

arrangementerne er på. For Aarhus Festuge betyder dette, at brugerne ikke er i tvivl om,

hvilken dato arrangementet er på, samt hvornår det foregår. Testdeltagerne var nemlig

mange gange forvirrede over, hvilken dag de var på, samt de kunne ikke tydeligt identificere

tidspunkt på arrangementet. Ved at strukture efter dato og tidspunkt, hvor det er tydeliggjort,

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

98

risikerer Aarhus Festuge heller ikke, at brugerne mister overblikket og bliver irriterede,

således at de klikker væk fra websitet og finder oplysningerne andre steder.

Ved filtrering lød anbefalingerne på at give så mange filtreringsmuligheder, som gav mening

hos den enkelte kulturfestival, da dette sikrer, at informationerne bliver lettere at finde for

brugerne. Det må dog generelt siges, at jo flere filtreringsmuligheder websitet har, jo bedre,

men igen under hensyntagen til den enkelte festivals behov og ønsker. Hos Aarhus Festuge

vil det derfor give mening at give filtreringsmulighederne: emne, tidspunkt, steder og

alfabetisk. Fordi ved at dele filtreringen op i separate kasser, kan filtreringsmulighederne

nemmere identificeres for brugerne, samt benyttes bedre. Når der gives de mange

filtreringsmuligheder på Aarhus Festuges programside, sikres der også, at brugerne kan

benytte den filtrering, de finder nemmest at forstå og anvende. Det viste Nuuk Nordisk

kulturfestival undersøgelsen også, da der skulle søges efter et specifikt arrangement. Nogle

ville bruge et søgefelt, mens andre brugte den alfabetiske filtrering.

Igen for at sikre en mere overskuelig struktur, således at brugerne nemt kan finde de

informationer, de søger efter, anbefales det at have en topmenu, samt en placering af

søgefeltet, som er nem at identificere og benytte, og som er i stand til at søge på hele

websitet, herunder også programmet.

Ved at benytte anbefalingerne under de tre temaer, sikres det, at programsiden bliver

brugervenlig og informationerne let tilgængelige for brugerne.

Aarhus Festuge opnår brugere, som selv kan navigere nemt rundt i arrangementerne, og kan

finde frem til de ønskede søgninger. Aarhus Festuges mål med programsiden er selvfølgelig

at informere om, hvad der sker under festugen, men de skal også kunne sælge billetter til

arrangementerne. Ved at benytte disse anbefalinger sikrer Aarhus Festuge, at brugerne kan

finde arrangementerne lettere, og derfor også køber billetter uden at løbe ind i problemer

undervejs, så de stopper deres færd på websitet på grund af dette. Når disse anbefalinger er

implementeret, er det vigtigt at teste programmet for at kunne sige med sikkerhed, at

anbefalingerne har haft den ønskede effekt og evt. vist, hvor der skal justeres lidt.

Det er særdeles vigtigt og gavnligt for Aarhus Festuge og for kulturfestivaler generelt, at de

har et velfungerende website, da det er den primære vej til information om programmet. En

veldesignet programside vil gavne festivalerne både i form af et øget antal besøg på

websitet, hvor de oplever en fin og velstruktureret navigation med gode søgemuligheder.

Dermed vil det være muligt at øge billetsalget, samt at tilbyde gratis arrangementer, hvor

muligheden hermed også øges for at kunne tiltrække bedre og mere spændende eksterne

aktører, samt sponsorere. Begge dele er helt centrale for, at kulturfestivaler kan eksistere og

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

99

forhåbentligt ekspandere både i omfang og på indhold, således at man kan tilbyde en stor og

varieret palet af arrangementer til gavn for brugerne.

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

100

Litteraturliste

Aarhus 2017 (2017). Aarhus 2017: Program. Lokaliseret d. 23.marts på:
http://www.aarhus2017.dk/da/program/

Aarhus Festuge (2018). Om Aarhus Festuge. Lokaliseret d. 31. januar 2018 på:
https://aarhusfestuge.dk/da/om-aarhus-festuge/

Aarhus Festuge. (2017). Aarhus Festuge-demo. Lokaliseret 31. januar 2018 på:
https://aarhusfestuge-demo.stage.illumi.dk/da/

AllExiting.com. (u.å.), BEGIVENHEDER OG FESTIVALER I EUROPA. Lokaliseret: 22. Marts 2018
på: http://da.allexciting.com/culture-art-festivals-europe/

Arhippainen, L (2013). A Tutorial of Ten User Experience Heuristics. Proceedings of
International Cnference on Making Sense of Converging Media (13), s. 336

Benedek, J., & Miner, T. (2002). Measuring Desirability: New methods for evaluating
desirability in a usability lab setting. Proceedings of Usability Professionals Association, 2003

Blomberg, J., Burrell, M., Gust, G., (2003). Inspection-based evaluations: Sears, A., & Jacko, J,
A., (Red.), The Human-Computer Interaction Handbook (kap. 50). Lawrence Erlbaum
Associations, Inc., New Jersey

Brinkmann, S., & Tanggaard, L. (2015). Interviewet: Samtalen som forskningsmetode. I:
Brinkmann, S. & Tanggaard, L. Kvalitative metoder: En grundbog. Hans Reitzels Forlag

CAFe Budapest Contemporary Arts Festival (2018). CAFe Budapest Contemporary Arts
Festival: Events. Lokaliseret d. 21. marts 2018 på: https://cafebudapestfest.hu/events

Coachella (2018). Coachella Vally Music and Arts Festival. Lokaliseret d. 22. marts 2018 på:
https://www.coachella.com/lineup/#/artists/alphabetical

Cockton, G., Woolrych, A., & Lavery, D., (2008). Inspection-based evaluations: Sears, A., &
Jacko, J, A., (Red.), The Human-Computer Interaction Handbook (2. Udg.), CRC Press

Edinburgh Jazz Festival (2016). Edinburgh Jazz & Blues Festival. Lokaliseret d. 22. marts 2018
på: http://www.edinburghjazzfestival.com/programme/concerts.html?rl=1521711690

Girona a cappella Festival (u.d). Girona a cappella Festival: Schedule. Lokaliseret d. 21. marts
på: http://www.gironacappella.cat/en/agenda/all

Glastonbury Festival (2018). Glastonbury Festival. Lokaliseret d. 22. marts 2018 på:
http://www.glastonburyfestivals.co.uk/line-up/line-up-2017/

Greenwitch + Docklands International Festival (u.d). Greenwitch + Docklands International
Festival: What’s on. Lokaliseret d. 21. marts på: https://festival.org/gdif-2018/whats-on/

http://www.aarhus2017.dk/da/program/
https://aarhusfestuge.dk/da/om-aarhus-festuge/
https://aarhusfestuge-demo.stage.illumi.dk/da/
https://aarhusfestuge-demo.stage.illumi.dk/da/
http://da.allexciting.com/culture-art-festivals-europe/
https://cafebudapestfest.hu/events
https://www.coachella.com/lineup/#/artists/alphabetical
https://www.coachella.com/lineup/#/artists/alphabetical
http://www.edinburghjazzfestival.com/programme/concerts.html?rl=1521711690
http://www.gironacappella.cat/en/agenda/all
http://www.glastonburyfestivals.co.uk/line-up/line-up-2017/
http://www.glastonburyfestivals.co.uk/line-up/line-up-2017/
https://festival.org/gdif-2018/whats-on/

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

101

Gregersen, O., Wisler-Poulsen, I. (2009a), Ekspertvurdering. I: Wisler-Poulsen, I (Red.),
Usability: Testmetoder til mere brugervenlige websites på internettet (s. 64-85). København
Ø: Grafisk Litteratur ApS.

Gregersen, O., Wisler-Poulsen, I. (2009b), Brugertest. I: Wisler-Poulsen, I (Red.), Usability:
Testmetoder til mere brugervenlige websites på internettet (s. 96-114). København Ø: Grafisk
Litteratur ApS.

Golden Days Festival (u.d). Golden Days Festival: Program. Lokaliseret d. 23. marts på:
https://goldendaysfestival.dk/#program/

Hertzum, M. (2016), A Usability Test Is Not an Interview. Interactions, 23(2), 82-84

Krug, S. (2006), Usability testing on 10 cents a day. I. K. Whitehouse (red.) Don’t make me
think! A Common Sense Approach to Web Usability (pp. 130-159). Berkeley, CA: New Riders
Publishing.

Krug, S. (2017). Advanced Common Sense. Lokaliseret d. 15. februar 2018 på:
http://sensible.com/downloads-rsme.html

Kulturhavn Festival (u.d). Kulturhavn Festival: Program 2017. Lokaliseret d. 23. marts på:
https://kulturhavn.kk.dk/indhold/program#/artists/alphabetical

Louise, V. (2017), Best Festivals Around The World In 2017. Hentet fra
https://www.huffingtonpost.com/vicki-louise/post_13791_b_13715604.html

Mariinsky (u.d). Mariinsky: Moscow Easter Festival. Lokaliseret d. 22. marts 2018 på:
http://www.mariinsky.today/

Morville, P., Rosenfeld, L. (2006a). Organization Systems: St. Laurent, S.(Red), Information
Architecture for the World Wide Web (3.udg). CA: O’Reilly Media, Inc.

Morville, P., Rosenfeld, L. (2006b). Navigation Systems: St. Laurent, S.(Red), Information
Architecture for the World Wide Web (3.udg). CA: O’Reilly Media, Inc.

Morville, P., Rosenfeld, L. (2006c). Design and Documentation: St. Laurent, S.(Red),
Information Architecture for the World Wide Web (3.udg). CA: O’Reilly Media, Inc.

Moscow Easter Festival (u.d). Moscow Easter Festival.Lokaliseret d. 22. marts 2018 på:
http://en.easterfestival.ru/

Nielsen, J. (1995, 1. januar). 10 Usability Heuristics for User Interface Design. Lokaliseret d. 1.
marts 2018 på: https://www.nngroup.com/articles/ten-usability-heuristics/

Nuuk Nordisk kulturfestival (2017). nuuk nordisk kulturfestival: Program. Lokaliseret 23.
marts på: http://nuuknordisk.gl/da/program/#/artists/alphabetical

Rogers, Y., Preece, J. & Sharp, H (2015), Interaction Design and the User Experience. Wiley
(red), Interaction Design. Beyond Human-Computer Interaction (s. 19-33). Hoboken John
Wiley & Sons

https://goldendaysfestival.dk/#program/
http://sensible.com/downloads-rsme.html
http://sensible.com/downloads-rsme.html
https://kulturhavn.kk.dk/indhold/program#/artists/alphabetical
https://www.huffingtonpost.com/vicki-louise/post_13791_b_13715604.html
http://www.mariinsky.today/
http://en.easterfestival.ru/
https://www.nngroup.com/articles/ten-usability-heuristics/
http://nuuknordisk.gl/da/program/#/artists/alphabetical

Merete Vandborg Sørensen Speciale 1. juni 2018

Titel: Anbefalinger til informationsstruktur på kulturfestivalers programside

102

Storico Carnevale Di Ivrea (2017). Storico Carnevale Di Ivrea: Official Calender. Lokaliseret d.
22. marts på: http://www.storicocarnevaleivrea.it/edition-2018/official-calendar/?lang=en

Sundanc institute (2018). Sundanc film festival program. Lokaliseret d. 21. marts 2018 på:
https://www.sundance.org/festivals/sundance-film-festival/program#/

The Edinburgh Festival (2018). The Edinburgh Festival. Lokaliseret d. 22. Marts 2018 på:
https://tickets.edfringe.com/whats-on#q=*%3A*

Yáñez Gómez, R., Cascado Caballero, D., & Sevillano, J. L. (2014). Heuristic evaluation on
mobile interfaces: A new checklist. The Scientific World Journal, 2014

http://www.storicocarnevaleivrea.it/edition-2018/official-calendar/?lang=en
https://www.sundance.org/festivals/sundance-film-festival/program#/
https://www.sundance.org/festivals/sundance-film-festival/program#/
https://tickets.edfringe.com/whats-on#q=*%3A*
https://tickets.edfringe.com/whats-on#q=*%3A*

