[image: image1.jpg]

FRÅN APA TILL MÄNNISKA…

…OCH MITTEMELLAN

Metodik för design av multimediala

och interaktiva system 6p

VT 2003
Momentansvarig: Lena Norberg

Handledare: Ylva Fernaeus
Grupp 4:

Johan Adamsson

Ellinor Fahlstedt

Anna Jepsen

Blanca Larkeson

André Orefjärd

[image: image2.png]

INNEHÅLLSFÖRTECKNING

11
Inledning

11.1
Bakgrund och problem

11.2
Syfte med systemet

11.3
Mål med systemet

11.4
Teknik

11.5
Målgrupp

22
Designprocessen

22.1
Första mötet 21/3

22.1.1
Första designförslaget - Fakta

22.1.2
Andra designförslaget - Spel

22.1.3
Tredje designförslaget – Fakta & Spel

22.1.4
Fjärde designförslaget – Fakta i spelet

32.2
Andra mötet 24/3

42.3
Tredje mötet 25/3

52.4
Fjärde mötet 26/3

62.5
Femte mötet 31/3

72.6
Sjätte och sjunde mötet 2 och 3/4

72.7
Åttonde mötet 4/4

92.8
Nionde mötet 8/4

102.9
Den fortsatta designprocessen samt reflektioner

102.10
Analys av sista användarintervjun

103
Design och MDI

113.1
Färgval

113.2
Text

113.3
Ljud

113.4
Skärmsläckare

123.5
Faktadelen

123.6
Speldelen

124
Systembeskrivning

124.1
Inledning

134.2
Utvecklingsplattform

134.2.1
Systembeskrivning

134.3
Struktur

134.3.1
Skärmsläckardelen

144.3.2
Faktadelen

174.3.3
Speldelen

19Referenser

20Bilaga 1

23Bilaga 2

25Bilaga 3

[image: image3.png]

[image: image4.png]

1 Inledning

1.1 Bakgrund och problem

Detta projekt baseras på Naturhistoriska Riksmuseets utställning ”4 ½ miljarder år - Jordens och livets historia”. Dagens utställning är mycket traditionell och består främst av fossiler, skelett, uppstoppade djur och textbeskrivningar. Den upplevs som tråkig och lämnar inga djupare sinnesintryck. Nu är det dags att med hjälp av dagens multimediala tekniker göra utställningen mera levande och fantasifull.

Detta projekt utförs i form av ett fiktivt beställningsarbete. Hela projektet är uppdelat i delprojekt, där varje projektgrupp arbetar med var sin del av utställningen. Vår projektgrupp arbetar med den delen av utställningen som handlar om människans evolution, dvs. från människoapor till vår egen människoart, Homo sapiens sapiens. Den nuvarande avdelningen på museet som behandlade vår deluppgift lämnade oss minst sagt förvånade över hur statisk, bristfällig på fakta, samt hur opedagogisk vi upplevde den. Utställningen består av tre glasmontrar som respektive innehåller modeller av människoapor och senare arter i avbildningar av deras naturliga miljö. En synnerligen kortfattad informationstext om varje art är fäst utanpå varje monter. Med tanke på hur stort utrymme övriga avdelningar av utställningen som helhet tilldelats är det märkligt att människans evolution hanteras på ett sådant godtyckligt och negligerande sätt.

1.2 Syfte med systemet

Syftet är att designa och konstruera en digital, multimedial och interaktiv museiguide, som förmedlar relevant och nyttig kunskap samt lämnar en positiv upplevelse hos museibesökaren.

1.3 Mål med systemet

· Systemet skall vara interaktivt

· Användaren ska ha lätt att navigera och använda systemet utan hjälp

· Systemet skall fånga användarens intresse

· Systemet skall förmedla relevant kunskap som anknyter till den del av utställningen som presenteras

1.4 Teknik

Det framtagna systemet skall vara för PDA:er, Touch-screens eller för Cd-rom. Den multimediala presentationen har vi valt att realisera i Flash. Navigationen sker med hjälp av pekdon och piltangenter.

1.5 Målgrupp

Den huvudsakliga målgruppen för systemet är barn i mellan- och högstadiet i den svenska grundskolan. Vi tror dock även att vuxna museibesökare kommer att tilltalas av systemet, i synnerhet av den del som vi har kallat ”faktadelen” vilken beskrivs nedan. Systemet förutsätter att man kan läsa svenska.

2 Designprocessen

2.1 Första mötet 21/3

Vid det första mötet gruppmedlemmarna emellan ägnade vi tiden åt brainstorming för att fundera kring vad systemet bör innehålla och syfta till. Vi kom fram till att systemet i huvudsak bör vara utbildande och samtidigt underhållande. Målgruppen avgränsades till att utgöras främst av grundskoleelever. Dock skall det faktainnehåll som presenteras vara relevant även för vuxna och äldre ungdomar. Vi ansåg även att systemet ej bör vara alltför omfångsrikt, eftersom dessa ungdomar ofta besöker Naturhistoriska Riksmuseet i grupper eller klasser och bör därför ej ta för lång tid för den enskilda användaren att ta sig igenom.

Vid vårt första möte presenterades fyra förslag, som samtliga är varianter på ett fakta och/eller spel tema:

2.1.1 Första designförslaget - Fakta

Liknar en digital uppslagsbok där högst upp på varje sida visas en tidsskala och en klickbar bild på olika urtidsmänniskor. För varje urtidsmänniska presenteras allmän beskrivning, men det finns också möjligheter att få djupare fakta om, t.ex. utbredningsområde, utseende, hjärna och skelett, föda, boplats, redskap, kommunikation samt kulturell utveckling.

2.1.2 Andra designförslaget - Spel

Ett interaktivt spel som börjar med en människoapan och avslutas med nutidsmänniskan eller eventuellt framtidsmänniskan. Besökarens uppgift blir att guida en människoapa, som vill bli människa, genom hela evolutionen. Spelet följer en linjär evolution där spelaren måste komma underfund med vad som behövs för att utvecklingen skall gå framåt. Det finns flera alternativa att välja bland. Väljer man fel, då händer ingenting alternativt det händer något tokigt. Väljer man rätt, då går utvecklingen framåt.

2.1.3 Tredje designförslaget – Fakta & Spel

Detta alternativ omfattar de båda föregående. Här har besökaren möjlighet att på första sidan välja om han vill läsa fakta eller spela spelet. Besökaren har möjlighet att fördjupa sig i fakta och därefter testa sina kunskaper i spelet.

2.1.4 Fjärde designförslaget – Fakta i spelet

Detta förslag liknar mycket föregående förslag. Skillnaden ligger i, att fakta och spelet är integrerade med varandra. Besökaren får fakta via tanke- eller pratbubblor i spelet

Utöver dessa fyra förslag presenterades övriga idéer som skulle kunna infogas i något av ovanstående förslag. Några av dessa fungerade som en fördjupning av på fakta, och övriga på spelmomenten. Dessa var bl.a. att låta användaren testa det man lärt sig genom en ”tipsrunda”, att användaren måste svara rätt på en fråga för att komma vidare, att en fiktiv människa utvecklas p.g.a. att användaren gör fel val.

2.2 Andra mötet 24/3

Vid det andra mötet beslutade vi att implementera spelet i verktyget Director. Detta för att vi ansåg Authorware vara aningen svårhanterligt och samtidigt begränsat. Beslutet att använda Director övergavs dock senare eftersom en av gruppmedlemmarna visade sig vara väldigt bekant med Flash samt vara av den åsikten att detta verktyg är väldigt användarvänligt och dynamiskt och bör därför väl passa våra ambitioner med systemets funktioner och design.

Diskussionerna fortsatte kring de fyra olika förslagen, och vi beslutade oss för att fortsätta med förslag 3, d.v.s. fakta & spel. Faktadelen motiveras naturligtvis med vår ambition att utbilda användaren, speldelen med den pedagogiska ansatsen för lärande samt att göra ett underhållande system som enligt vår förhoppning ger ett bestående intryck. Vi anser att förslaget med fakta i spelet kan upplevas som för komplext, komplicerat och även rörigt.

Under detta möte fortsatte brainstormingen om designförslag, samt övriga delar av systemet.

En övergripande idé, som vi behållit tills projektets slutliga resultat är att användaren i speldelen skall interagera med systemet och utföra vissa moment som vid korrekt genomförning för en tidig människoapa genom flera nivåer tills den når slutet, som innebär en nutida homo sapiens sapiens, eller en framtidsmänniska.

Nya designförslag angående faktadelen:

· ”Digital monter” - respektive människoart presenteras i sin rätta miljö där olika delar av bilden är klickbara, vilket leder till att djupare information presenteras. Varje klickbar del av bilden har anknytning till det som skall presenteras, vilket motsvarar de blåa knapparna i första förslaget. Utbredningsområde kan presenteras med hjälp av ett lämpligt föremål eller en lite karat i ena hörnet på sidan. Denna karta skall man kunna zooma.

· De olika människoarterna kommer in i visningsfönstret, ungefär som skådespelare på en teaterscen.

· De olika människoarterna släpps istället uppifrån. Strålkastarljus belyser de olika människoarterna

Nya designförslag angående speldelen:

· Gud, alternativt Darwin introducerar spelet genom att peta ner apan från trädet.

· Spelet behöver inte följa slaviskt alla fakta, det är roligare med alternativ som är tokiga. Vi låter vår fantasi guida oss.

· Det är bra om man kan gå tillbaka i spelet, ett steg tillbaka och hela vägen till början.

· Det är roligare med bildikoner utan text, när man skall välja alternativ. Då får användaren gissa sig fram till vilken knapp han skall trycka på. Något roligt händer om man väljer fel!

Övrig diskussion:

· Delspel – flera mindre och enkla spel, lämpligen i faktadelen, skulle vara roligt, men endast om vi hinner.

· Skall Neandertalare vara med? De dog ju ut…men finns med på museets utställning. Hur skall de placeras i förhållande till Homo sapiens? Det finns flera olika teorier. Vi får läsa på och därefter bestämma oss.

· Är design av systemet viktigare än textinnehållet? I så fall kan vi strunta i fakta och ersätta all text med dummytext. Enligt kursansvarig är även innehållet viktigt. Det kommer således att ta lite tid att läsa sig in på ämnet, men vi behöver inte göra vår faktapresentation alltför avancerad och omfattande.

· Dags att tänka på vilka bilder vi skall använda i spelet.

· Vilka interaktionsformer skall vi använda? Klicka? Peka? Dra? Blanda helst inte, för då blir användaren förvirrad.

· Dags att planera in användartester. Vi måste höra för oss om det finns barn i lämplig ålder som kan ställa upp.

2.3 Tredje mötet 25/3

Under detta möte myntades ett arbetsnamn som har kommit att blivit det slutgiltiga namnet på systemet: ”Från apa till människa… och mittemellan”. Detta antyder väl till innehållet i både fakta och speldelen som rymmer information om de olika arterna från människoapor till nutidens människa.

Vi formulerade olika idéer för spelet och hur användaren kan hjälpa vår karaktär att ta sig vidare i evolutionen.

· I den första idén befinner sig huvudkaraktären (med arbetsnamnet ”Nikko”) i en naturtrogen bakgrund med uppgift att välja bland fyra olika ting för att komma vidare. Dessa evolutionsföremål ska representeras i form av ikoner eller som naturliga delar av miljön. Vi diskuterar olika former av direktmanipulation för hur användaren ska interagera med spelet och välja bland de fyra evolutionsföremålen:

· Sakerna kan hämtas genom att man flyttar Nikko med piltangenterna. En nackdel med detta är att det kan ta för lång tid, och därmed bli trist för användaren.

· Sakerna väljs genom att man drar dem till Nikko med ”drag-and-drop”.

· Sakerna väljs genom att man klickar på dem. Väntar man för länge sätter sig Nikko och sover…

· Nikko springer runt och fångar saker som ramlar ner mot marken.

· I den andra idén är spelet mycket mer dataspelslikt. Olika arter åker runt i ett bilrace av något slag. Vem åker fortast och kommer vidare i evolutionen? Hinder kan dyka upp som det gäller att väja för. Som ett komplement kan man ta sig runt på spelplanen och samla ikoner. När man har tillräckligt många ikoner sker utveckling och man kommer vidare till nästa nivå. Eventuellt kan spelet ske på tid, där kortast speltid ger flest poäng. En klar nackdel med detta är att den pedagogiska poängen kan försvinna. Användaren lär sig inte lika mycket om han/hon tvingas att stressa. Frågan är om det räcker med att evolution i sig sker som belöning/syfte med spelet?

· I den tredje idén kombinerades de två tidigare idéerna. Miljön är fortfarande dataspelslik och man ser Nikko springandes på en väg (sedd bakifrån) och saker, bl. a evolutionsföremål, kommer flygande emot honom.

· Ett alternativ är att sakerna som kommer flygande är osynliga och att man inte ser dem förrän man fångar dem genom att klicka på dem.

· Ett annat alternativ är att föremålen är synliga och kommer i slumpmässig ordning. Väljer man fel sak kan man få minuspoäng. Liksom tidigare är vi dock inte överens om att det är pedagogiskt bra med minuspoäng.

· Ytterligare en variant är att man ska samla en viss sak och undvika andra genom att Nikko väjar eller hoppar.

Men är denna dataspelsidé över huvudtaget möjlig att rent tekniskt och illustrationsmässigt implementera inom tidsramen för kursen?

· I den fjärde idén återgår vi till den ursprungliga idén från det första mötet (se punkt 2.1.2), och vidareutvecklar denna. Bakgrunden har nu omvandlats till en sorts labyrint. En faktaruta dyker upp där det står något i stil med: ”Nu är du Ramapithecus (d v s den första arten av människans förfäder i evolutionen). För att komma vidare i evolutionen måste du byta ut dina fötter.” Nikko går sedan och letar efter fötter (i detta fall). Alla fyra alternativ är ”osynliga”, d v s man ser var de ligger i labyrinten, men man vet inte vilket som är rätt. Vad man än väljer så ska något hända i en popup-ruta. När man hämtat kommer man vidare till nästa nivå och labyrinten ändrar utseende. På en statusaxel i form av en tidslinje med de olika arterna ser man vem (vilken art) man för tillfället är. Nackdelen med osynliga alternativ är att det hela blir styrt av slumpen. Ibland väljer man rätt och ibland väljer man fel. De tokroliga felaktiga sakerna händer bara ibland. Hittar man det korrekta evolutionsföremålet direkt kan man inte gå tillbaka och undersöka de andra alternativen.

· Faktarutan som dyker upp behöver inte ange exakt vad man ska hämta; bara att man ska hämta något som för en vidare i evolutionen. Således ser man alla fyra alternativ och får lista ut viket det ska vara. Ledtrådar till vad det ska vara kan fås från faktadelen.

Vi diskuterar mer om hur vi gör med poäng. Att bara ha en viss tid på sig kanske inte är kul, för då vill man inte göra fel, man blir stressad etc. Liv som man förlorar kan leda till att man som art dör ut, eller är det för grymt? Hur får man poäng? Om man hittar rätt sak fortast? Men då är vi tillbaka till tidsstressen… Detta problem löstes ej idag, utan vi avslutade.
2.4 Fjärde mötet 26/3

Diskussionen går vidare. Eftersom inte alla gruppmedlemmar var närvarande på föregående möte redogörs för detta, vilket leder till en del upprepningar men också till nya kreativa idéer.

· Speldelen: Flera av gruppmedlemmarna är lockade av dataspelsidén där Nikko springer på en väg och flera underidéer diskuteras. Man skulle t ex kunna låta vägen Nikko springer på olika korsningar så att man kan välja flera ”evolutionära vägar”. Gårdagens poängdiskussion återupptas och en lösning som föreslås är att implementera en ”energibar”. Att ta rätt evolutionsting skulle alltås belönas med en påfyllning av energi. Vi tror att det är viktigt att tillåta användaren att göra fel och samtidigt behålla motivationen att vilja avsluta spelet och låta Nikko bli en människa.

· Om man väljer fel ikon i spelet så går utvecklingen åt fel håll. Ett exempel kan vara att om man väljer en ostbit blir man en råtta och får inte komma tillbaka till utvecklingslinjen förrän man ätit en banan eller liknande.

· Ett alternativ till ett stort spel skulle vara flera separata spel som behandlar olika delar av evolutionen. Denna idé döms emellertid fort ut p g a tidsbrist.

· Faktadelen: Efter att ha läst in oss på ämnet tänker vi oss att den information som ska ingå i faktadelen ska vara uppdelad efter kategorierna verktyg, mat, kultur, boplats, kommunikation, utseende, utbredningsområde och hjärna/skelett. De förslag som finns idag är dels den virtuella montern som presenterades ovan, dels ett alternativ där ikoner för de respektive informationskategorierna utarbetas och placeras i bilden. Vi diskuterar huruvida vi kommer att kunna skapa ikoner som är så tydliga att användaren genast förstår vad de betyder. Ska en beteckning på kategorin (d v s t ex ”verktyg”) ligga under ikonen alternativt komma fram när man berör ikonen med muspekaren?

När man sedan klickar på en av ikonerna (eller delarna i den virtuella montern) kommer informationen upp som en helt ny ruta över det första fönstret, alternativt som en liten textruta som endast tar upp en del av fönstret. Gemensamt för de båda förslagen är en horisontell evolutionslinje överst på sidan, där man kan välja vilken art man vill läsa mer om genom att klicka på den.

2.5 Femte mötet 31/3

Vi har kommit fram till att vi i det här skedet bör genomföra användarstudier för att kunna se om vi är på rätt spår, vilka idéer som uppskattas av användarna och vad som bör förkastas och kanske få förslag på vad de skulle vilja se i programmet. Det mest fruktbara vore om vi hade flera alternativa idéer på de olika delarna att visa fram för användarna, något som även diskuterades under morgonens förläsning. Användarstudierna kommer om tid kan bokas ske under tisdagen den 1 april varför vi såg det som nödvändigt att dela upp arbetet med att göra några enkla prototyper på framsida, faktadelen och speldelen samt ta fram frågor för en användarenkät.

Övrigt diskuterat:

· Det är viktigt att det ska vara roligt att göra rätt val och inte bara när man väljer fel.

· Tidsaspekten, d v s att det inte ska ta lång tid att spela sig igenom spelet kanske inte är lika viktig som vi tidigare tänkt.

· Hur ska navigeringen fungera? Ska man från spelet endast kunna ta sig tillbaka till förstasidan och därifrån ta sig till faktadelen för att få hjälp med vilket föremål man ska välja? Ska man i såfall kunna fortsätta spelet där man var eller måste man börja om, eller ska man kunna ta sig från de olika nivåerna direkt till motsvarande faktadel för hjälp?

· Utseendet på labyrinten bör förändras på varje nivå, både när det gäller utformning och det visuella. Förslag på utseende som kom upp är; djungel, skog, bergslandskap, isvärld, stad.

2.6 Sjätte och sjunde mötet 2 och 3/4

Resultatet från den första användarintervjun med två barn gås igenom (se bilaga 1).

· Förstasidan: Utifrån användartestet kommer vi fram till att vi måste hitta på nya förslag på förstasidan. En idé som kläcks är att vi har två gubbar, t ex en ramapithecus och en människa, som cirkulerar i ett sorts 3D-rum. De håller i varsin skylt där det står fakta, med undertexten ”Tips! Börja gärna här!”, respektive spel. Denna bild står och snurrar hela tiden som en skärmsläckare och kan locka till sig användare. Vid beröring med pekaren på den ena gubben kommer den närmare. Vid klick kommer man vidare. Gruppens programmerare ska pröva att implementera grundidén i Flash och återkommer senare i veckan om det kan tänkas funka. Vidare måste vi leta efter bilder på apa till människa i helfigur framifrån. Dessa bilder behöver också dupliceras med olika belysningspunkter.

· Faktadelen: Våra användare har fastnat för idén med digital monter, d v s en bild med figurer och föremål i en naturlig miljö. Klickbara ramar med text, t ex ”Kultur” kan sättas upp i bilden. Vi tänker oss att man navigerar från förstasidan till en allmän introsida som förutom den ständigt närvarande evolutionslinjen innehåller allmänt fakta om evolutionen. Därefter kan man klicka på en av gubbarna på evolutionslinjen och komma till den virtuella montern. Efter ytterligare funderingar bestämmer vi oss för att scanna in bilder som finns i en av böckerna vi lånat och bearbeta dem i Photoshop. Efter försök märker vi att det är bättre att lägga in de klickbara ramarna med text i Flash direkt.

· Spelet: I och med att våra användare föredrog spelvarianten med en väg som apan springer på, återgår vi ännu en gång till diskussion av denna idé. Vare sig vi väljer att göra en variant med perspektiv bakifrån eller helt uppifrån stöter vi på stora designproblem. Hur får man detta snyggt och framför allt; att fungera? Det känns väldigt svårt! Vi drabbas av akut uppgivenhet ett tag. Vårt spel kommer onekligen aldrig att bli lika snyggt som ett riktigt spel. Vi är rädda för att vår målgrupp kommer att tycka att det är fult och tråkigt, och vi kör fast. Ska vi rentav strunta i allt vad spel heter och bara göra faktadelen? Men hur kul är det? Nej, vi får trotsa användarresultatet och återgå till labyrintidén. Det troliga är att vi inte kommer att hinna implementera alla sju nivåer; det viktiga är att göra en eller två stycken med övergång däremellan för att visa vår idé.

Intervjun med användare visade att de, precis som vi hade trott, gärna ville ha någon form av poäng. En idé är att man förutom evolutionsföremål ska samla mat också. Den tidigare nämnda energibaren minskar gradvis och för att kunna komma vidare måste energin fyllas på med mat, annars dör man ut. En annan idé som vi går ifrån är att man ska samla flera rätta evolutionssaker. Men vi bestämmer oss sedan för att det är bra med en riktig evolutionssak i kombination med mat.

2.7 Åttonde mötet 4/4

Förstasidan har implementerats som prototyp med två klot som roterar fritt i rymden. Dessa klot ska ersättas, om det går, med animerade 3-D figurer - en grottmänniska för faktadelen och en apa för speldelen. Den grafiska designen har inte diskuterats särskilt mycket hittills. De inscannade och bearbetade bilderna till faktadelens virtuella montrar upplever vi som välfungerande och enhetliga i stil och utseende. Vad gäller det övriga delarna till det grafiska gränssnittet har olika gruppmedlemmar tagit fram olika förslag i Photoshop och följaktligen har alla dessa förslag olika stil. Vi måste enas om en bakgrund och typsnitt som ska vara liknande för både fakta- och speldelen så att systemet hänger ihop grafiskt.
· Spelet: Vi satsar på labyrintspelet och begränsar oss till implementation av en nivå samt övergång till nästa. Förflyttning av Nikko (får inte ta för lång tid – måste hoppa flera pixlar i taget!) sker med piltangenter. För att vidareutveckla idén gör vi en skiss på vita tavlan som sedan görs i Word för bevaring och återanvändning (figur 1).

[image: image5.png]T T T

MANNISKANS EVOLUTION

e e e L
el

e
TRt
Pt
T PR s
e v e e 1 0

B sttt s oo s

>

v

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]T T T

MANNISKANS EVOLUTION

e e e L
el

e
TRt
Pt
T PR s
e v e e 1 0

B sttt s oo s

>

v

[image: image14.png]

[image: image15.png]

[image: image16.png]

Bild 1. Skiss av den första nivån av labyrintspelet samt förklaringar till de fyra evolutionsföremålen, där RE betyder rätt evolutionssak och FE fel evolutionssak.

· När man kommer till en evolutionssak - felaktig eller riktig - skall en popup-ruta dyka upp med en kort animation av när spelarikonen prövar evolutionsföremålet samt tillhörande text (se figur 1).

· Ikonerna i nivålistan ska vara klickbara. Bild och namn på den ras man är just nu dyker upp i ett nytt fönster, som stängs med hjälp av en kryssruta i övre högra hörnet.

· Nivålistan på vänstra sidan – skall lägsta nivån vara längst ner eller högst upp? Vi ska fråga våra testanvändare vad de tycker.

· Spelregler:

· Gör man 3 FE-val på samma nivå då har man förlorat, spelet avslutas.

· Skaffar man inte mat i tid då svälter man ihjäl/dör ut som art och spelet avslutas.

· Klarar man alla nivåer blir man en riktig människa och spelet avslutas.

2.8 Nionde mötet 8/4

Vi inleder med att gå igenom resultatet från den andra användarintervjun (se bilaga 2). Under dagens möte upplevde vi dessvärre ett antal hinder samt en del oroväckande aningar för arbetets genomförande och slutliga resultat. Dessa gäller främst en risk för att de pedagogiska ansatser vi har skall brista och en svårighet att fatta ett beslut för vilka verktyg/program vi bör använda för att realisera de designidéer vi har.
· Speldelen: Funktionaliteten i spelet har nu utvecklats i Flash; vissa detaljer ska dock tillföras och utvecklas. T.ex. skall den animerade popup-rutan som visas under spelets gång kunna stängas manuellt via knapptryck av användaren. Vid en minuts inaktivitet ska spelet återgå till huvudsidan. Dessutom diskuterade vi om Nikko bör röra sig snabbare i labyrinten samt hur stor spelplanen skall vara. Vissa i gruppen upplever den för liten. Idén att infoga en ”antagonistgubbe” som jagar huvudgubben framfördes, förmodligen för att några upplevde spelet som aningen tråkigt.
· Design: Vi har fortfarande ej beslutat om vilket verktyg som vi skall använda, de som bjuds är i första hand Illustrator och Photoshop med ImageReady . Under dagen kläcktes idén att använda gammal hederlig pixelgrafik med 80-talskänsla för att illustrera ikonerna och gubbarna i spelet. Problemet är att vi söker en enhetlig design, och att använda pixlar riskerar att frångå denna strävan. Dessutom misstänker vi att målgruppen för spelet ej skulle uppskatta en sådan design eftersom vi anar att en del av den attraktionskraft pixelgrafik har för oss egentligen består av nostalgi. Utöver detta diskuterade vi möjligheten att använda oss av handritade illustrationer. Dock anser vi att en del av uppgiften med detta projekt är att det skall vara ett digitalt skapande, dessutom är det program och verktyg som vi i gruppen vill lära oss hantera.

· Faktadelen: En fråga som dök upp var hur designen av de ikoner som skall infogas i bakgrundsbilderna skall göras. Och då är diskussionen tillbaka vid vilket designverktyg vi skall använda. Diskussionen fortsätter…

· Pedagogik och lärande: Vi tycker oss märka mer och mer hur fokus för projektet ter sig förflyttas från att vara ett pedagogiskt instrument avsett för att undervisa, till ambitionen att försöka utforma ett renodlat spel. Med tyngdpunkt på spelfunktioner finns en risk att det övergripande målet att samtidigt utbilda användaren går förlorat. Dessutom anar vi att spelet, om det konstrueras som ett renodlat spel, blir aningen dåligt.

2.9 Den fortsatta designprocessen samt reflektioner

Efter det nionde mötet har vi inte haft några regelrätta möten med alla gruppmedlemmar på samma tid och plats. Mycket av vår kommunikation har skett via gruppkonferensen i kursens e-postforum, men vi har också träffats i olika konstellationer i multimedierummet på DSV. De olika gruppmedlemmarna har arbetat med olika delar till systemet och dokumentationen var för sig. Några av nackdelarna med detta arbetssätt har varit att missförstånd har uppstått och att det har varit svårt att fatta beslut. En annan komplikation som uppstått när vi har arbetat var för sig är att det inte har varit möjligt att ge varandra kontinuerlig feedback.

Då gruppen sattes samman beslutades det att en skulle vara projektledare och en annan dokumentationsansvarig. P g a hur designprocessen och arbetet för de olika gruppmedlemmarna har utvecklats under kursens gång har det inte varit möjligt att hålla fast vid denna uppdelning eftersom dessa personer har fått mycket annat jobb att ägna sig åt. När vi upptäckte detta borde vi ha stämt av och givit nya personer dessa uppgifter. Vi inser nu tydligt vikten av att ha en projektledare som hela tiden skulle ha haft övergripande syn på var i processen gruppen befinner sig samt hur vi bör prioritera och kontrollera om de designbeslut som tagits är i överensstämmelse med de beslut som gruppen gemensamt fattat på tidigare möten.

I efterhand när vi ser tillbaka på projektarbetet inser vi vikten av att de initiala brainstormingsessionerna bör inledas tidigt och ofta återkommande, eftersom gamla och nya idéer som presenteras tenderar att överskridas och finslipas nästan ad infinitum. Dessa sessioner är tacksamma eftersom de ständigt utökar idéomfånget, men samtidigt är de nedslående då man inser att de storslagna ambitioner man vill realisera i systemet ibland är dödfödda, främst p.g.a. tidsbrist.

Utifrån det färdiga systemet skulle vi uppskattat mer tid att implementera vidare funktioner och designinnehåll främst gällande speldelen.

2.10 Analys av sista användarintervjun

I samband med slutseminariet den 2 maj 2003 testades systemet på en grupp utomstående DSV-studenter. Användarenkäten och resultatet av denna finns i bilaga 3. Eftersom inte alla funktioner, i fakta- men främst i speldelen var implementerade på avsett vis påverkade det användarnas uppfattning av systemet och således även deras enkätsvar. Dessa funktioner är t.ex. faktadelens textformatering och scrollhantering, samt speldelens avsaknad av popup-information om hur användaren går tillväga och popup-animeringarnas felaktiga placering i filmrutan. På skärmsläckarsidan saknades systemets titel, den ena 3D-figuren behövde redigeras samt att centreringspunkten för gubbarnas rörelse var felplacerad.

Dessa barnsjukdomar till trots, som naturligtvis skall åtgärdas, anser vi ändock att systemet på ett framgångsrikt sätt visade upp den huvudidé vi ville förmedla.

3 Design och MDI

Nedan beskrivs varför vi valt att designa systemet som vi gjort med syftning till olika mdi-aspekter och användarnas olika egenskaper och förutsättningar. Då denna kurs är den tredje av DSV:s delkurser i människa-datorinteraktion har vi integrerat mycket av denna kunskap och det är därför svårt att ge exakta referenser till våra olika designbeslut. I referenslistan finns den litteratur som samtliga gruppmedlemmar har läst till mdi-kurserna.

Hela systemet är väldigt grafiskt och illustrativt eftersom ett museibesök bör presentera information på ett sådant sätt som främjar besökarens förmåga till inlevelse av att befinna sig i den miljö som är aktuell. Dessutom innehåller systemet i faktadelen en hel del kompletterande information utöver det som visas i de befintliga montrarna, för att den intresserade besökaren ska kunna få ut så mycket som möjligt av utställningen.

Vi har varit noga med att tillgodose användaren med tydlig feedback. Enligt Norman är feedback en nyckelprincip för all systemdesign, och det definieras som att användaren får information från systemet om vilken handling som just har utförts och vilket resultat av denna handling blev (Norman, 1990).

3.1 Färgval

Val av färger för systemet grundar sig på människans association av ett visst innehåll till en viss färg (Holtzschue & Noriega, 1997). Det behandlade ämnet handlar om mänsklig evolution, vilket känns väldigt jordnära och förknippas med varma och mjuka färger. Vi har valt färger som brunt, orange, gult och grönt som grundfärger i vårt system. Olika nyanser av dessa färger har kombinerats ihop för att skapa ett lugnt och harmoniskt intryck. Vi anser att t.ex. blåa toner, som mera förknippas med luft och rymd, skulle ge ett felaktigt intryck.

3.2 Text

Textmängden är begränsad i vårt system, utom i faktadelen. För att luckra upp textmassan har vi använd mindre bilder och bildbeskrivningar. Vi har valt scroll för texten framför flera sammanlänkade textsidor. Detta val har vi gjort därför att vi anser att det är lättare att få överblick över textmängden genom att scrolla på samma sida istället för att byta sida, vilket skapar en onödig kognitiv belastning hos användaren. Texten är, i de flesta fall, starkt sammankopplad med det aktiva området i bilden man har klickat på.

3.3 Ljud

Ljudeffekter förstärker intryck och ger en ny dimension åt systemet. Ofta upprepat eller långvarigt ljud kan dock upplevas irriterande och ha den motsatta effekten (Buxton et al.,1989 ur Preece, 1994). Delvis på grund av svårigheter att hitta passande ljudeffekter och delvis med tanke på den miljö i vilket systemet är tänkt att användas har vi varit mycket sparsamma med ljudimplementationen.

3.4 Skärmsläckare

Skärmsläckarens funktion är att förhindra att bilden bränns fast på skärmen, attrahera museibesökare att använda systemet samt ge överblick över innehållet i systemet. Skärmsläckaren aktiveras när det saknas input från systemet i mer än 2 min.

Innan övergången visas en textruta med texten: ”Är du fortfarande där? Rör på musen annars kommer systemet att startas om”.

3.5 Faktadelen

Syftet med faktadelen är att presentera relevanta fakta för besökarna och väcka deras intresse. För att uppfylla detta syfte har vi designat faktadelen som en ”virtuell monter”, d.v.s. en representativ bild för varje behandlad epok och en möjlighet för besökaren att själv bestämma om och vilken detaljerad information som skall visas. Det skulle kanske vara bättre att ha bilder på de montrar som finns på museet, men dessvärre saknades det några epoker och vi tyckte inte att de befintliga var tillräckligt representativa.

Den första sidan i faktadelen innehåller en allmän introduktion till ämnet. Navigationen är enkel och tydlig och sker med hjälp av ”människoarter” på tidslinjen, högst upp på varje sida. För att tala om för användaren var i systemet han/hon befinner sig är den aktuella arten upplyst. För varje art finns det en bild med aktiva områden markerade och en allmän textintroduktion. Genom att klicka på dem aktiva områden i bilden, kan besökaren få mera specifik fakta i form av text och mindre bilder. Textspalten är ganska smal, därför har vi valt att ha en scroll-funktion för texten. Det centrala i faktadelen är själva bilden. Texten utgör ett komplement för dem som väljer att få veta mera. Vi har försökt att få med lite kuriosa, som ska väcka besökarens intresse och skapa en aha-upplevelse.

Från varje sida i faktadelen kan man alltid komma tillbaka till den första sidan i faktadelen med hjälp av intro-knappen, samt till speldelen med hjälp av spelknappen.

3.6 Speldelen

Syftet med speldelen är att med ett lekfullt pedagogiskt grepp översiktligt presentera delar av informationen från faktadelen om människans evolution. Denna del av spelet är främst utvecklad och designad på ett sätt som bäst lämpar sig för barn, men vi tror även vuxna kan uppskatta det. Barn i de lägre åldrarna kan förmodligen enklare ta till sig informationen i spelet än text i faktadelen, och på just detta vis fungerar fakta och speldelen som komplement för varandra i och med att de överbryggar varandra och tillhandahåller information förmedlade på olika sätt med hänsyn till användarnas olika egenskaper och intressen.

4 Systembeskrivning

4.1 Inledning

”Från apa till människa…och mitt emellan” är en av de multimedieproduktioner som har designats och utvecklats av studenter på DSV för Naturhistoriska Riksmuseets utställning ”4½ miljarder år”. Produkten utgör ett komplement till den del av utställningen som beskriver människans utveckling, men kan också användas fristående. ”Från apa till människa…och mitt emellan” består av två olika delar, en faktadel och en speldel, som man när som helst kan växla emellan. Faktadelen vänder sig framför allt till lite äldre skolelever (ungefär från klass 6), men bör också med behållning kunna användas av personer i alla åldrar däröver. Speldelen har i första hand en yngre målgrupp och kan användas av lågstadiebarn och uppåt.

I faktadelen finns information om människans mest kända förfäder och mer allmänt om evolutionsforskning. Användaren får bland annat lära sig hur evolutionen har gått framåt, vad de olika människoarterna hette, när och hur de levde, vilka särskilda egenskaper de hade samt hur de såg ut.

I speldelen får användaren hjälpa en ”pixelapa” att utvecklas till människa. Vad är det egentligen som för evolutionen framåt? Har t ex arten ”Ramapithecus” ännu lärt sig att behärska elden eller håller den just på att lära sig hantera enkla verktyg i trä? Detta får användaren ta ställning till genom att med piltangenterna styra pixelapan att välja rätt föremål i en labyrint. För att inte den art som pixelapan för tillfället är ska dö ut får man inte glömma att äta virtuell mat under spelets gång.

”Från apa till människa…och mitt emellan” är utformat för att vara användarvänligt, roligt, lärorikt, lättnavigerat och tydligt strukturerat.

4.2 Utvecklingsplattform

Implementeringen är gjord i Flash 4, Flash 5 och Flash MX. Bildframställningen och animeringarna är gjorda i Photoshop 6.0 och Adobe Image Ready.

Storlek på filmrutan: 600 * 800 pixlar

4.2.1 Systembeskrivning

Systemet är byggt för att kunna användas fristående utan någon extern guide eller support. När systemet har stått oanvänt i 2 min, övergår det automatiskt i läge för visning av skärmsläckaren. Ljudimplementationen är begränsad i vårt system med tanke på museets tekniska möjligheter. Interaktionen med systemet sker genom mus och piltangenter.

4.3 Struktur

Nedan följer en strukturbeskrivning av systemets innehåll som det ser ut idag.

Totalt rymmer programmet 10 helsidor och 32 fakta- och popup-sidor. Utöver systemets förstasida som är en helsida, innehåller faktadelen 8 helsidor samt 27 faktarutor. Speldelen rymmer i nuläget 1 helsida samt 5 popup-rutor. Om hela spelet implementeras i framtiden kommer det att innehålla ytterligare 5 helsidor (där varje helsida representerar en nivå) med tillhörande popup-rutor.

4.3.1 Skärmsläckardelen

Bild 2. Förstasidan fungerar främst som skärmsläckare och presentationssida. Från denna kan användaren välja att gå in på faktadelen respektive speldelen.
4.3.2 Faktadelen

Faktadelens förstasida innehåller generell information om människans utveckling. Utifrån denna kan användaren klicka på varje respektive individ på tidslinjen som ligger placerad överst på sidan. Varje individ motsvaras av en ny helsida med information om den aktuella arten. Navigationen i faktadelen sker genomgående via pekdon.

Alla helsidor är alltid uppbyggda på samma sätt; mot en bakgrund med ett diskret mönster av fotspår ligger tre huvudobjekt. Överst ligger evolutionstidslinjen som man när som helst kan navigera mellan de olika arterna med. Till höger på sidan finns den virtuella montern och till vänster en faktaruta med text och bilder. Utöver dessa tre objekt finns två ikoner som vid knapptryck direktlänkar användaren till antingen spelet eller till faktadelens förstasida.

Den virtuella montern, d v s bilden till höger på sidan, är markerad med ett antal streckade fokuspunkter som skall inbjuda användaren att klicka på dessa för att få upp ytterliggare specificerad information om den aktuella artens egenskaper och kulturella karaktärsdrag i faktarutan till vänster. När användaren kommer åt en fokuspunkt med pekaren kommer den streckade linjen att bli heldragen i en skarp, grön färg och en tillhörande rubrik blir synlig (t e x ”Egenskaper”). Klickar användaren nu på fokuspunkten kommer det upp ny information i faktarutan till vänster. Där kommer även att synas en bakåtpil som kan ta användaren tillbaka till den allmänna texten om arten i fråga. Finns det mycket information i faktarutan kommer automatiskt en scroll-funktion att dyka upp. Användaren kan när som helt byta fokuspunkt genom att klicka på en annan i den virtuella montern, eller byta art genom att klicka på någon annan individ på evolutionstidslinjen överst på sidan.

Bild 3. Introduktionssidan i faktadelen innehåller bilder och text med allmän information om människans evolution.

Bild 4. Faktasida för Homo Erectus.

Bild 5. Faktasida för Homo Erectus – Utseende.

4.3.3 Speldelen

Spelets intrig är att välja den av de fyra dolda ikoner som för den aktuella människoarten vidare i utvecklingen och sålunda komma till en ny bana i spelet, d.v.s. högre upp i utvecklingen tills man kommer till framtidsmänniskan. Spelplanen är uppbyggd som att föreställa en labyrint genom vilken användaren skall styra pixelapan. I denna labyrint finns ett antal ikoner. Vissa ikoner är synliga, andra osynliga tills pixelapan kommer tillräckligt nära dessa och de visas. De fyra ikoner som är dolda symboliserar olika ting som kan främja eller motverka den aktuella artens utveckling. I bana 1 är dessa fyra evolutionsikoner: en bok, ett spjut, en eldstad samt en knölpåk. De övriga synliga ikonerna är olika frukter och mat som t.ex. ett äpple, en köttbit och en banan. Samtliga ikonerna ”tas” genom att användaren styr apan med piltangenterna att gå över dem.

Under labyrinten finns en energibar som visar pixelapans ”livsstatus”. Till vänster om labyrinten visas i vertikal linje de olika pixelaporna spelet innehåller. Pixelaporna symboliserar de olika arterna i människans evolution från Ramapithecus till en fiktiv framtidsmänniska.

I bana 1 börjar användaren med Ramapithecus som spelkaraktär. Denna figur finns överst på den vertikala utvecklingslinjen och är till skillnad från de övriga pixelaporna upplyst för att tydligt visa användaren var i evolutionen den aktuella pixelapan befinner sig. Tre av de ovan nämnda evolutionsikonerna är felaktiga och endast en är den korrekta. Väljer användaren fel ikon/-er minskar energibaren. Vid val av någon av de fyra evolutionsikonerna visas en Image Ready-animation som med bild och text förklarar varför det aktuella valet av ikon var korrekt eller felaktigt. Väljer man att ta en matikon fylls energibaren på (visas genom en röd färg). Om användaren väljer tre felaktiga ikoner och ej tar någon föda så energibaren töms helt så blir denne ”utdöd”, och spelet är över. När man väljer rätt ikon kommer man istället ett steg ned på den vertikala utvecklingslinjen och en ny labyrint med nya ikoner presenteras för användaren att ta sig igenom. Observera att endast den första nivån i spelet implementerad i aktuell version.
Speldelen inleds med en överliggande popup-ruta som innehåller en kort beskrivning av spelets syfte, funktioner samt genomförande. Under denna ryms spelplanen. Utöver detta finns även de fyra popup-rutorna med Image Ready-animationer samt text som visas när användaren går med spelkaraktären över de olika ikoner som symboliserar evolutionsval. I hörnet ovanför spelplanen finns en ikon som länkar användaren till faktadelen. Navigationen i speldelen sker via piltangenter för att styra pixelapan och pekdon/enter-tryckning för att stänga popup-rutorna eller för att gå till faktadelen.

Bild 6. Spelplanen – första nivån.

Referenser

Allwood, Carl Martin, (1998): Människa – datorinteraktion, ett psykologiskt perspektiv

Chapman, Nigel och Chapman, Jenny, (2000): Digital multimedia
Holtzschue, Linda och Noriega, Edward, (1997): Design fundamentals for the digital age
Löwgren, Jonas och Stolterman, Erik, (1998): Design av informationsteknik – materialet utan egenskaper
Nielsen, Jakob, (2002): Designing Web Usability
Norman, A. Donald, (1990): The Design of Everyday Things
Preece, J., et al., (1994): Human-computer interaction
Preece, J., Rogers och Y., Sharp, H., (2002): Interaction design: beyond human-computer interaction

Bilaga 1

Användarintervju 1 med Sara 16 år, och Emma 14 år.
Förstasidan

1. När du tittar på förstasidan skulle du då välja att gå in på faktadelen eller speldelen? Motivera.

E Speldelen tror jag faktan kanske man går in på lite snabbt för att kolla vad det är men om det verkar tråkigt går man in på spelet istället, men om spelet kräver faktakunskaper måste man ju kolla där.

S Spel roligare att spela än att titta på tråkig text.

2 a. Vad tycker du om de förslag på framsida vi har?

E Blankas borde vara färggladare borde vara människa bredvid apan.

S Tråkiga.

 b. Är det någon du tycker bättre om?

E Blankas var roligare Johans var bra och genomtänkt men ej så kul.

S Blankas förslag.

 c. Är det något du tycker är dåligt/ tråkigt/ fult/ inte förstår?

E Svårt att förstå alternativet där man kan gå in direkt från förstasidan.

S de var så svartvita och tråkiga

 d. Finns det något du gärna skulle vilja se som inte finns med?

E Grottmänniska.

S Nej.

Faktadelen

3. Vad skulle du vilja ha reda på, veta när det rör utvecklingen från apa till människa?

E Hur de pratade och hur de såg ut.

S Inget speciellt

 4. Hur lätt verkar användaren kunna navigera sig runt när det gäller…

a. …apa/människa i sin naturliga miljö med klickbara föremål?

E Bra förståelse

S Tyckte det var självklart

b. …apa/människa i sin naturliga miljö med föreställande ikoner?

E Bra förståelse

S Förstod

c. …knappbaserad navigering?

E Bra förståelse

S bra förståelse

5. I hur stor utsträckning verkade användaren uppskatta navigeringen när det gäller…

a. …apa/människa i sin naturliga miljö med klickbara föremål?

E uppskattade

S roligt

b. …apa/människa i sin naturliga miljö med föreställande ikoner?

E uppskattade

S inte lika rolig som i naturlig miljö

c. …knappbaserad navigering?

E Tyckte inte alls om

S roligare

6a. Var det något du tyckte var svårt att förstå när det gällde knapparna/ikonerna?

E nej

S nej

 b. Var det något du tyckte verkade tråkigt/ ointressant?

E utbredning var inte intressant att veta något om

S Nej inte direkt

c. Var det något du tyckte verkade särskilt intressant?

E hur de såg ut

S redskap

d. Är det någon information du gärna skulle vilja ha med men som inte finns där?

E Hur de låter när de pratar och kläder

S nej

Speldelen

7. Vilken typ av spel tycker du verkar roligast?

E Vet inte om man måste ducka och väja är nog vägspelet roligast.

S Vägspelet, då går det snabbt, labyrinten tar så lång tid att göra klart.

8. Är det kul att gå runt i en miljö eller tycker du det vore roligare att

a. bara behöva klicka på ikonerna för att något ska hända?

b. man drar ikonerna till gubben?

c. drar gubben till ikonerna?

d. gå själv E, S

9. Tycker du det skulle vara kul om någon typ av urtidsdjur jagade dig eller tror du det skulle vara stressande?

E Det skulle vara kul, eller kanske att man kan välja själv.

S Roligt

10. Tycker du att man ska se föremålen man ska hitta eller borde de vara dolda så man inte ser vad de är tills man väljer dem?

E Man borde se.

S dolda men när man kommer fram till dem borde man se alltså innan man valt.

11. Tycker du att det ska vara någon typ av poängräkning med eventuellt med highscore eller behövs inte det?
E Roligare med highscore lista som man kan skriva upp sig på.

S Highscore kul att veta om man gjort bra ifrån sig

12. Övrigt:

E Bra att det står på förstasidan att om du ska spela spelet är det ett plus om du kollar på faktadelen först. Borde kanske vara fakta bredvid ikonerna. Vill gärna ha en tjej aatt gå runt med.

S Att det bara finns killgubbar är tråkigt, kul att kunna välja en tjej också.

Bilaga 2

Användarintervju 2 med Sara 16 år , Emma 14 år, Kristoffer 15 år
Är den nya förstasidan roligare?
E Ja

S Ja

Är figurerna utformade så att man vill gå in och titta mer på spelet?
E Ja de är coola

S Ja

C Ja de var häftiga

Vilka färger tycker du att baksidan ska ha?

E Ljusgrå, ljusbeige, eller ljusgul, ljusgul funkar alltid och passar till gubbarna tycker jag. Det ska i alla fall vara någon ljus färg.

S Vet inte riktigt, en grotta kanske.

C Isblå.

Spelet

Hur tycker du att tidslinjen ska vara?

E Apan högst upp.

S Apan högst upp.

C Människan högst upp.

Tycker du att popup-rutan som kommer upp när man att plocka upp ett föremål ska täcka hela spelet eller bara en del?

E Tycker att den ska täcka hela skärmen.

S Tycker att den ska vara stor.

C Tycker att den ska vara liten.

Vad ska det vara för text på knappen för att komma tillbaka till förstasidan, hem, till förstasidan eller något annat?

E Avsluta spelet, eller sluta spela, inte hem i alla fall.

S Stopp, eller färdig.

C Vet inte.

Tycker du att man ska dö vid fel val och i så fall efter hur många? Ska man kunna dö överhuvudtaget?

E Ja man ska kunna dö, tycker att energibaren ska minska och att man dör om man tar för många fel.

S Nej man ska inte dö.

C Man ska kunna dö efter en viss mängd fel val.

Övrigt att anmärka på:

S Om man dör tycker jag att man ska börja om från den bana man höll på med.

E Tycker att det borde vara lika många fel som rätt val.

Bilaga 3

Användarintervju 3

Nedan följer en sammanställning av enkäten som delades ut den 2 maj, när systemet presenterades i sal 602 för ett antal utomstående DSV-studenter.

Förstasidan

Vad är ditt intryck av förstasidan?

Rolig

4st

Tråkig

Snurrig

Simpel

1 st (på ett bra sätt, ren och utan plotter)

Avancerad

Ingen åsikt

Har den lätt att fånga din uppmärksamhet?

Ja

4 st

Nej

Så där

Ingen åsikt

Är den representativ för innehållet?

Ja

3st

Nej

Så där

1st

Ingen åsikt

Faktadelen

Vad är ditt intryck av faktadelen?

Genomarbetad

3st

Överskådlig

3st

Underhållande

1st

Lärorik

4st

Enformig

Krånglig

Tråkig

Ingen åsikt

Är det lätt att förstå hur man ska navigera?

Ja

5st

Nej

Så där

Ingen åsikt

Ange gärna egna synpunkter:

Scrollfunktion var svårhanterlig.

Tydlig layout, gör det lätt att hantera.

Bra att ljuset indikerar vilken tidsålder man är på.

Vad tycker du om idéen med ”virtuell monter”?

Innovativ

1st

Komplementerande
3st

Tråkig

Ingen åsikt

Är det något du saknar eller skulle vilja ändra på i faktadelen?
Texten behöver formateras bättre.

Speldelen

Vad är ditt intryck av speldelen?

Genomarbetad

Lättfattlig

2st

Underhållande

Lärorik

2st

Enformig

1st

Krånglig

2st

Tråkig

Ingen åsikt

Är det lätt att förstå hur man ska navigera?

Ja

2st

Nej

Så där

1st

Ingen åsikt

Är det något du saknar eller skulle vilja ändra på i speldelen?
Förklaring av vad spelet går ut på.

Vill spela hela spelet.

Mer dynamik, men jag förstod att inte hela spelet var färdigt.

Stängfunktionen till popup-animationen bör ligga uppe till höger ej nere till höger.

Helheten

Vad är ditt helhetsintryck av systemet?

Professionellt

3st (1 st. när det är klart)

Amatörmässigt

Så där

Ingen åsikt

Tyckte du att designen kändes genomarbetad och strukturen sammanhängande?

Ja

3st

Nej

Så där

Ingen åsikt

Vad tycker du om att ha en separat fakta- och speldel?

Fungerar bra

3st

Fungerar dåligt

Ingen åsikt

Upplever du systemet som interaktivt?

Ja

3st

Nej

Ingen åsikt

Skulle du använda denna museiguide vid ett museibesök?

Ja

3st

Nej

Ingen åsikt

Andra synpunkter du vill förmedla till grupp 4:

Helhetsintrycket är bra, känns bara att man vill ha lite info i början av spelet om spelet.

Spelet är utvecklat för barn medan faktadelen speciellt texten är utvecklat för betydligt äldre.

�

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

� EMBED Photoshop.Image.6 \s ���

�

Rätt evolutionssak (RE)

(dold tills man kommer i närheten)

Fel evolutionssak (FE) (dold tills man kommer i närheten)

RE

FE

FE

FE

�

�

Mat (varierar efter art)

alltid synlig

�

Ramapi-thecus

�

HEM

Energibar

RE = fötter	En ruta med text poppar upp, musik/ljud hörs, samma spelarikon kollar på nya fötter, ev. vifta på tårna

		Ett klipp visar att spelarikonen har blivit transformerad.

	Rutan försvinner och man befinner sig på ny nivå och ny spelplan.

FE1 = eld	Ruta ovanpå med svart spelarikon som ryker och blinkar med ögonen

FE2 = ost?	Spelarikonen förvandlas till en pungråtta (dålig mat, inte helt konsekvent eftersom mat ska vara positivt och ge ny energi)

FE3 = flintkniv	Kan ännu ej hantera den och skär sig

Mat	Blomma (gör att han somnar eller nyser), löv, frukt, dött djur, nötter och larver eller insekter.

1

PAGE

17

_1114006622.psd

_1114006938.psd

_1114006222.psd

_1114006417.psd

_1114006061.psd

