

Querétaro
2013
cudi

REUNIÓN DE PRIMAVERA
15, 16 Y 17 DE ABRIL

Papel de las emociones en la evaluación de sistemas interactivos

Yenny Alexandra Méndez Alegría

ymendal@unicauca.edu.co

Universidad del Cauca (Colombia)

Sobre mi ciudad...

Reunión de Primavera ♦ Abril 15, 16 y 17

Sobre mi ciudad...

Reunión de Primavera ♦ Abril 15, 16 y 17

Sobre mi ciudad...

Reunión de Primavera ♦ Abril 15, 16 y 17

Sobre mi ciudad ...

Reunión de Primavera ♦ Abril 15, 16 y 17

Sobre mi ciudad ...

Reunión de Primavera ♦ Abril 15, 16 y 17

Reunión de Primavera ♦ Abril 15, 16 y 17

Agenda

- Contextualización
- Experiencia de usuario
- Emociones
- En qué se está trabajando

Reunión de Primavera ♦ Abril 15, 16 y 17

Contextualización

Uso de sistemas interactivos

Reunión de Primavera ♦ Abril 15, 16 y 17

Proceso "tradicional" de evaluación de sistemas interactivos

Reunión de Primavera ♦ Abril 15, 16 y 17

Aspectos en común...

Reunión de Primavera ♦ Abril 15, 16 y 17

Métodos de evaluación de usabilidad "tradicionales"

- Efectividad
- Eficiencia
- ***Satisfacción de usuario***

"Instrumentos de diagnóstico"

Reunión de Primavera ♦ Abril 15, 16 y 17

Aspectos por mejorar en las evaluaciones

Reunión de Primavera ♦ Abril 15, 16 y 17

Persiste en cada caso:

- Uso de instrumentos que se basan en los reportes de usuario posteriores a la evaluación.
- Observación de los evaluadores.
- Métodos **“invasivos”**.

Reunión de Primavera ♦ Abril 15, 16 y 17

Experiencia de Usuario

Cuestionamientos iniciales (I)

Reunión de Primavera ♦ Abril 15, 16 y 17

Los evaluadores podrán identificar los problemas de usabilidad que los usuarios describan, sin embargo estos problemas no podrían ser interpretados completamente **sin entender lo que el usuario experimenta**, siente o espera (Zaman & Shrimpton-Smith, 2006).

Cuestionamientos iniciales (II)

Reunión de Primavera ♦ Abril 15, 16 y 17

- Sin entender los ***sentimientos internos*** del usuario no se puede evaluar cabalmente la satisfacción por un producto (Zaman & Shrimpton-Smith, 2006).

¿Qué es la Experiencia de Usuario? (I)

Reunión de Primavera ♦ Abril 15, 16 y 17

Fig. 1. Facetas de la Experiencia de Usuario(Masip, Oliva, & Granollers, 2011b)

¿Qué es la Experiencia de Usuario?

(II)

Reunión de Primavera ♦ Abril 15, 16 y 17

- “Percepciones y respuestas de las personas que resultan del uso y/o uso anticipado de un producto, sistema o servicio”. (ISO DIS, 2010)
- “La UX explora todas las sensaciones que sienten las personas cuando usan un determinado sistema interactivo”. (Vermeeren et al., 2010).

Reunión de Primavera ♦ Abril 15, 16 y 17

Emociones

Hablemos de emociones (I)

Reunión de Primavera ♦ Abril 15, 16 y 17

La Real Academia de la Lengua Española presenta dos definiciones importantes de la emoción (RAE, 2012):

Alteración del ánimo intensa y pasajera, agradable o penosa, que va acompañada de cierta conmoción somática.

Hablemos de emociones (II)

Reunión de Primavera ♦ Abril 15, 16 y 17

- Damasio (A. Damasio, 2005) manifiesta que una emoción propiamente dicha, como felicidad, tristeza, vergüenza o simpatía, es un conjunto complejo de respuestas químicas y neuronales que forman un patrón distintivo.

- *Entre otras...*

Hablemos de emociones (III)

Reunión de Primavera ♦ Abril 15, 16 y 17

Emociones básicas

Alegría

Tristeza

Miedo

Enojo

Sorpresa

Disgusto

Hablemos de emociones (IV)

Reunión de Primavera ♦ Abril 15, 16 y 17

Ansiedad

Asombro

Euforia

Deseo

Sometimiento

Hostilidad

Miedo

Felicidad

Ira

Simpatía

Indignación

Repugnancia

Satisfacción

Gratitud

Sorpresa

Pena

Ternura

Desilusión

Humor

Paz

...

¿Cómo se capturan?(I)

Reunión de Primavera ♦ Abril 15, 16 y 17

Repugnancia	Indignación	Desprecio	Insatisfacción	Desilusión	Sorpresa desagradable	Aburrimiento
						
Deseo	Inspiración	Admiración	Satisfacción	Fascinación	Sorpresa placentera	Diversión
						

Fig. 2. Emociones positivas y negativas establecidas en PREMO (P. Desmet, 2004)

¿Cómo se capturan?(II)

Reunión de Primavera ♦ Abril 15, 16 y 17

	Muy ligeramente o nunca	Un poco	Moderadamente	Bastante	Extremadamente
1 Interesado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2 Afligido	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3 Excitado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4 Alterado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5 Enérgico	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6 Culpable	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7 Asustado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8 Hostil	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9 Entusiasta	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10 Orgullosa	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
	Muy ligeramente o nunca	Un poco	Moderadamente	Bastante	Extremadamente
11 Irritable	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
12 Espabilado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
13 Avergonzado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
14 Inspirado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
15 Nervioso	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
16 Resuelto	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
17 Atento	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
18 Agitado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
19 Activo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
20 Miedoso	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

La cumplimentación de este cuestionario interactivo no reemplaza en ningún caso una evaluación formal a cargo de un profesional de la salud. Para calcular el resultado obtenido con sus respuestas presione sobre el botón «Evaluar».

Fig 3. Escala de afecto positivo y negativo (PANAS, Positive and Negative Affect Scale, por sus siglas en inglés) (E. Thompson, 2007)

¿Cómo se capturan?(III)

Reunión de Primavera ♦ Abril 15, 16 y 17

Fig 4. Emocards (Tomada de (Desmet et al., 2001))

¿Cómo se capturan?(IV)

Reunión de Primavera ♦ Abril 15, 16 y 17

Mecanismo no intrusivo para identificar e interpretar emociones (heurísticas emocionales) (E. De Lera & Garretadomingo, 2007)).

“**Fruncir el ceño.** Fruncir el ceño puede ser un signo de necesidad de concentración, desagrado o percepción de falta de claridad”.

“**Desviar la mirada.** Desviar la mirada de la pantalla puede percibirse como un indicio de decepción. Por ejemplo, mirar hacia abajo expresa una actitud de fracaso, pero también puede reflejar culpa, vergüenza o sumisión”.

¿Cómo se capturan?(IV)

Reunión de Primavera ♦ Abril 15, 16 y 17

Fig. 5. Arete con sensor de presión sanguínea (MIT Media Lab, 2008)

Fig. 6. Anillo y brazalete con sensor de conductividad de la piel (MIT Media Lab, 2008)

¿Cómo se capturan?(IV)

Reunión de Primavera ♦ Abril 15, 16 y 17

Fig. 7. PressureMouse con sensor de conductividad de la piel (MIT Media Lab, 2012)

Reunión de Primavera ♦ Abril 15, 16 y 17

En qué se está trabajando...

Escenario general de solución

Reunión de Primavera ♦ Abril 15, 16 y 17

Fig. 8. Escenario de uso (Tomado de propuesta a Laccir)

Referen

Reunión de Primavera ♦ Abril 15, 16 y 17

Fig. 9. Componente de marco de referencia (creación propia)

Comentario final

Reunión de Primavera ♦ Abril 15, 16 y 17

El papel de las emociones en las evaluaciones de sistemas interactivos es complementar los resultados obtenidos, disminuyendo la subjetividad en los mismos.

Referencias (I)

Reunión de Primavera ♦ Abril 15, 16 y 17

Damasio, A. (2005). En busca de Spinoza. Neurobiología de la Emoción y los Sentimientos. (E. Crítica, Ed.). Barcelona.

Desmet, P. (2004). Measuring emotion: development and application of an instrument to measure emotional responses to products. In M. A. Blythe, K. Overbeeke, A. F. Monk, & P. C. Wright (Eds.), *Funology* (Vol. 41, pp. 111–123). Kluwer Academic Publishers. doi:10.1007/1-4020-2967-5

Desmet, P., Overbeeke, K., & Tax, S. (2001). Designing Products with Added Emotional Value: Development and Application of an Approach for Research Through Design. *The Design Journal*, 4(1), 32–47. doi:10.2752/146069201789378496.

ISO DIS, 9241-210. (2010). Ergonomics of human-system interaction -- Part 210: Human-centred design for interactive systems.

Referencias (II)

Lera, E. De, & Garreta-domingo, M. (2007). Ten Emotion Heuristics: Guidelines for assessing the user ' s affective dimension easily and cost-effectively. (D. Ramduny-Ellis & D. Rachovides, Eds.) Group, 2(September), 7–10. Retrieved from <http://portal.acm.org/citation.cfm?id=1531450>.

Masip, L., Oliva, M., & Granollers, T. (2011b). Concreción de la Experiencia de Usuario mediante Atributos de Calidad. Interacción 2011.

RAE. (2012). Real Academia de la Lengua. Retrieved from www.rae.es

Media, Lab MIT. (2013). Affective Computing Group. Retrieved from <http://affect.media.mit.edu/>

Referencias (III)

Reunión de Primavera ♦ Abril 15, 16 y 17

Thompson, E. R. (2007). Development and Validation of an Internationally Reliable Short-Form of the Positive and Negative Affect Schedule (PANAS). *Journal of Cross-Cultural Psychology*, 38(2), 227–242. doi:10.1177/0022022106297301

Vermeeren, A. P. O. S., Law, E. L. C., Roto, V., Obrist, M., Hoonhout, J., & Väänänen-Vainio-Mattila, K. (2010). User experience evaluation methods: current state and development needs. *Proceedings of the 6th Nordic Conference on HumanComputer Interaction Extending Boundaries* (pp. 521–530). ACM. doi:10.1145/1868914.1868973

Zaman, B., & Shrimpton-Smith, T. (2006). The FaceReader: Measuring instant fun of use. In A. Mørch, K. Morgan, T. Bratteteig, G. Ghosh, & D. Svanaes (Eds.), *NordiCHI* (Vol. 189, pp. 457–460). ACM Press. doi:10.1145/1182475.1182536

Reunión de Primavera ♦ Abril 15, 16 y 17

ymendal@unicauca.edu.co

