Metaforer

på

World Wide Web

�

Specialeopgave på Informationsvidenskab

Februar 1997

Af Torben Junker Kjær (Årskortnr.: 902052)

e-mail: torbenjk@imv.aau.dk

Vejleder: Kim Halskov Madsen

e-mail: halskov@imv.aau.dk

The Internet is like a road system, while the Web is like a road map guiding users high speed through the system to find the connections or information they seek

Nigel Calder i et artikel-oplæg til konferencen The Global Research Village

(www.oecd.org/dsti/sti_new.html)

What is the Web? Is it a vista along the Information Superhighway? Is it the New Frontier? Is it an Infinite Virtual Library? I ask my son how he would describe it.

"It's just a huge collection of web sites," he says matter-of-factly.

"Right. But without the sites, what would it be?"

"No sites?" says my son. He stares off into space for a moment."Look, Mom. If there were no water in the ocean, would it still be the ocean?"

Valerie Monroe i en artikel i serien Mom on the Web

(www.mci.newscorp.com/kids/parents/vm_0110.htm)

This internet is like bad drugs, ya never get enough

Indtegning i gæstebogen på Webaholics Support Group

(www.webaholics.com)

�� INDHOLD \o "1-3" �Indledning	� GÅTILKNAP _Toc381170832 � SIDEHENVIS _Toc381170832 �1��

Opbygningen af opgaven	� GÅTILKNAP _Toc381170833 � SIDEHENVIS _Toc381170833 �1��

Udviklingen i synet på metaforer	� GÅTILKNAP _Toc381170834 � SIDEHENVIS _Toc381170834 �3��

Lakoff og Johnson: Metaphors We Live By	� GÅTILKNAP _Toc381170835 � SIDEHENVIS _Toc381170835 �6��

Typer af begrebsmetaforer	� GÅTILKNAP _Toc381170836 � SIDEHENVIS _Toc381170836 �7��

Konsistens og sammenhæng i begrebsmetaforerne	� GÅTILKNAP _Toc381170837 � SIDEHENVIS _Toc381170837 �7��

Metaforer som ikke er begrebsmetaforer	� GÅTILKNAP _Toc381170838 � SIDEHENVIS _Toc381170838 �8��

Hvorfor er metaforer vigtige i design af computersystemer?	� GÅTILKNAP _Toc381170839 � SIDEHENVIS _Toc381170839 �9��

Carroll et.al.: Metaforer hjælper os til at lære	� GÅTILKNAP _Toc381170840 � SIDEHENVIS _Toc381170840 �9��

Erickson: Metaforen som en model af systemet	� GÅTILKNAP _Toc381170841 � SIDEHENVIS _Toc381170841 �13��

Lin og Levin: Metaforer og konsistens	� GÅTILKNAP _Toc381170842 � SIDEHENVIS _Toc381170842 �14��

Smith: Metaforer og magi	� GÅTILKNAP _Toc381170843 � SIDEHENVIS _Toc381170843 �15��

Kuhn: Rumlige metaforer	� GÅTILKNAP _Toc381170844 � SIDEHENVIS _Toc381170844 �16��

Sawhney: Metaforer som jordemødre	� GÅTILKNAP _Toc381170845 � SIDEHENVIS _Toc381170845 �18��

Madsen: Metaforer i designprocessen	� GÅTILKNAP _Toc381170846 � SIDEHENVIS _Toc381170846 �21��

Hvad kendetegner brugen af metaforer?	� GÅTILKNAP _Toc381170847 � SIDEHENVIS _Toc381170847 �23��

World Wide Web	� GÅTILKNAP _Toc381170848 � SIDEHENVIS _Toc381170848 �25��

Empiri	� GÅTILKNAP _Toc381170849 � SIDEHENVIS _Toc381170849 �26��

En analyse af det empiriske materiale	� GÅTILKNAP _Toc381170850 � SIDEHENVIS _Toc381170850 �28��

Metaforernes systematik	� GÅTILKNAP _Toc381170851 � SIDEHENVIS _Toc381170851 �29��

Metaforer som en hjælp til brugeren	� GÅTILKNAP _Toc381170852 � SIDEHENVIS _Toc381170852 �34��

Metaforer med en kunstnerisk eller underholdningsmæssig værdi	� GÅTILKNAP _Toc381170853 � SIDEHENVIS _Toc381170853 �38��

Metaforer og katakrese	� GÅTILKNAP _Toc381170854 � SIDEHENVIS _Toc381170854 �39��

Metaforernes konnotationer	� GÅTILKNAP _Toc381170855 � SIDEHENVIS _Toc381170855 �39��

Metaforer som slører målet	� GÅTILKNAP _Toc381170856 � SIDEHENVIS _Toc381170856 �40��

Metaforer og konsistens	� GÅTILKNAP _Toc381170857 � SIDEHENVIS _Toc381170857 �42��

Magi	� GÅTILKNAP _Toc381170858 � SIDEHENVIS _Toc381170858 �45��

Rumlige metaforer	� GÅTILKNAP _Toc381170859 � SIDEHENVIS _Toc381170859 �46��

Metaforens styring af udviklingen	� GÅTILKNAP _Toc381170860 � SIDEHENVIS _Toc381170860 �49��

Metaforer som en hjælp i designfasen	� GÅTILKNAP _Toc381170861 � SIDEHENVIS _Toc381170861 �50��

Metaforer på World Wide Web	� GÅTILKNAP _Toc381170862 � SIDEHENVIS _Toc381170862 �53��

Anbefalinger til webdesigneren	� GÅTILKNAP _Toc381170863 � SIDEHENVIS _Toc381170863 �56��

Find potentielle metaforer	� GÅTILKNAP _Toc381170864 � SIDEHENVIS _Toc381170864 �56��

Evaluér metaforerne	� GÅTILKNAP _Toc381170865 � SIDEHENVIS _Toc381170865 �57��

Implementér metaforerne	� GÅTILKNAP _Toc381170866 � SIDEHENVIS _Toc381170866 �59��

Konklusion	� GÅTILKNAP _Toc381170867 � SIDEHENVIS _Toc381170867 �61��

Litteratur	� GÅTILKNAP _Toc381170868 � SIDEHENVIS _Toc381170868 �63��

Bilag 1: Metaforer på websider	� GÅTILKNAP _Toc381170869 � SIDEHENVIS _Toc381170869 �64��

Bilag 2: Artikel til Interactions	� GÅTILKNAP _Toc381170870 � SIDEHENVIS _Toc381170870 �77��

�

�Indledning

Internettet og World Wide Web er nye medier. Det ses ofte, at sådanne nye fænomener i stor udstrækning bliver forklaret ved hjælp af sammenligninger med gammelkendte fænomener. Brugen af metaforer i forbindelse med det nye medie er da også meget omfattende. Både på websiderne, i grænsefladerne til de programmer, som giver adgang til World Wide Web, i brugernes sprog og i underviseres og lærebøgers måde at formidle det nye medie på.

Denne opgave beskæftiger sig med de metaforer, der optræder på Internettets websider i form af ord, billeder eller begreber. Med udgangspunkt i en empirisk undersøgelse af en række websider ønsker jeg at få svar på spørgsmålet:

Hvilken rolle spiller anvendelsen af metaforer på Internettet?

Herunder vil jeg se mere specifikt på:

Er der nogen systematik i anvendelsen af metaforer på World Wide Web?

Hvilken betydning har metaforerne for brugerens forståelse af systemerne?

Hvilke effekter opnås der ved at bruge metaforer i designet af websystemer?

Hvilke anbefalinger kan der gives til designere som ønsker at anvende metaforer på World Wide Web?

Formålet med opgaven er således toleddet: For det første ønsker jeg at undersøge hvilke metaforer der rent faktisk forekommer på Internettet. For det andet ønsker jeg at anvende filosofiske, psykologiske og informationsvidenskabelige teorier om metaforer til at analysere brugen af disse metaforer og til at komme med anbefalinger til designere, som ønsker at bruge metaforer i webdesign.

Derimod beskæftiger jeg mig ikke med definitionen af begrebet metafor og diskussionen af hvad der er metaforer og hvad der ikke er metaforer.

Opbygningen af opgaven

Opgaven lægger ud med en kort gennemgang af den udvikling der har ført frem til det moderne syn på metaforer. Det historiske afsnit følges af en redegørelse for Lakoff og Johnsons bog Metaphors we live by (1980), hvori der argumenteres for, at metaforer er allestedsnærværende i menneskets sprog og tænkning. Derefter ser jeg på en række forskellige teorier omkring metaforers relevans for design af computersystemer og grænseflader. Der er både tale om teorier som beskæftiger sig specifikt med grænseflader, teorier som beskæftiger sig med designprocessen og teorier som beskæftiger sig med metaforer og udviklingen af teknologien i en mere overordnet forstand.

Med udgangspunkt i disse teorier og deres konklusioner opstiller jeg en liste over de væsentligste effekter af at bruge metaforer i systemdesign og de vigtigste af de overvejelser, som en systemdesigner må gøre sig, når der bruges metaforer.

I et kort afsnit giver jeg en beskrivelse af World Wide Web efterfulgt af en redegørelse for hvordan jeg har indsamlet det empiriske materiale, som er grundlaget for opgaven.

Med udgangspunkt i teorierne laver jeg en opsummering af problemstillinger, overvejelser og muligheder omkring metaforer i design. Den centrale del af opgaven består derefter i, at jeg med udgangspunkt i empirien gennemgår de forskellige problemstillinger, overvejelser og muligheder. Jeg kombinerer eksempler fra empirien med begreber og anbefalinger fra den teoretiske litteratur. Med udgangspunkt i disse overvejelser vil jeg behandle de spørgsmål som jeg har stillet i problemformuleringen.

Afslutningsvis formulerer jeg de indhøstede erfaringer i en række praktiske anbefalinger til webdesignere, som ønsker at anvende metaforer i designet af systemer på Internettet.

Opgaven kan med andre ord betragtes som en udvikling gennem tre niveauer: Det første niveau drejer sig om metaforer generelt og trækker på litteratur af filosofisk og psykologisk art. Det andet niveau fokuserer på sammenhængen mellem metaforer og computernes brugergrænseflader. Her trækker jeg på en række artikler indenfor studiet af computere og grænseflader. På det tredje niveau beskæftiger jeg mig specifikt med de metaforer der optræder på Internettet. Her tager jeg udgangspunkt i det empiriske materiale jeg har selv indsamlet, og sætter det ind i en teoretisk sammenhæng.

Opgaven er vedlagt to bilag. Bilag 1 er en fortegnelse over det empiriske materiale, dvs. en liste over metaforer fundet på websider. Bilag 2 er en engelsksproget artikel som er baseret på specialerapporten. Artiklen er indsendt til tidsskriftet Interactions, men er endnu ikke blevet bragt.

�Udviklingen i synet på metaforer�

Metaforer er siden den græske oldtid og frem til det 20.århundrede hovedsagligt blevet betragtet som en anormalitet i sproget. Aristoteles´ holdning var, at en metafor består i at benævne noget ved hjælp af navnet på noget andet. Metaforen består altså i, at ét ord bruges i stedet for et andet ord, som egentlig er det der menes. Ifølge denne opfattelse er metaforen en afvigelse fra sand og korrekt sprogbrug. Aristoteles indrømmede, at metaforer kunne være nyttige i poesien (som “ornamentering” af det reelle indhold), og at det krævede talent at finde gode metaforer, men hans hovedsynspunkt var, at brug af metaforer var med til at forvrænge sandheden. Hvis man ønskede at sige noget sandt og korrekt, så var det nødvendigt at holde sig fra metaforer og kun tale bogstaveligt. Denne holdning stod nærmest uimodsagt frem til det 20. århundrede.

Det første skelsættende opgør med denne holdning kom fra filosoffen I.A.Richards, som i 1936 udgav bogen The Philosophy of Rhetoric. Heri argumenterede han for, at metaforer ikke er en afvigelse eller en ornamentering i sproget, men tværtimod et generelt princip i tænkningen. Ifølge Richards består en metafor ikke i den simple udskiftning af ét ord med et andet, men i den aktive interaktion mellem to tanker om forskellige ting. Teorien om metaforer blev dermed flyttet fra at være et spørgsmål om ord, til at være et spørgsmål om hvordan mennesker tænker: Vores tanker er baseret på metaforer og brugen af metaforer i sproget er ganske enkelt et resultat af dette. Ifølge Richards er det derfor umuligt for os at tale tre sammenhængende sætninger uden at gøre brug af metaforer.

Max Black skrev i 1955 artiklen Metaphor som lægger sig i forlængelse af Richards. De spørgsmål som Black stiller sig er blandt andre: Hvad er formålet med at bruge metaforer? Kan metaforer oversættes til bogstavelig tale? Hvordan kan man genkende en metafor?

I forsøget på at besvare disse spørgsmål kritiserer Black to teorier om metaforer som han kalder for henholdsvis substitutionsteorien og komparationsteorien.

Substitutionsteorien er stort set den gamle aristoteliske teori, der siger, at en metafor består i, at et ord har overtaget et andet ords plads. Der er nærmest tale om en mekanisk funktion, hvor digteren udskifter ordet L (som er en bogstavelig betydning) med ordet M (som er en metafor), hvorefter læseren må oversætte M for at forstå det egentlige indhold L. Formålet med en sådan substitution af et ord for et andet kan være at give teksten en særlig æstetisk eller overraskelsesmæssig værdi for læseren. Det kan dog også være et eksempel på katakrese (“catachresis”)�, dvs. en situation hvor der ganske enkelt ikke findes noget enkelt ord L. Eksempelvis fandtes der ikke noget ord for trekantens sider, da matematikere første gang beskæftigede sig med trekanter i geometrien. Siderne blev med en metafor kaldt for ben, for et navn skulle de jo have. På den måde kan metaforer via katakrese udfylde mangler i sproget. Men katakrese er undtagelsen der bekræfter reglen: Ifølge substitutionsteorien består metaforer normalt i at ét ord tager et andet ords plads.

Ifølge komparationsteorien består en metafor i at give en præsentation af en underliggende analogi eller sammenligning. I stedet for at foretage en direkte sammenligning mellem to begreber, gør man det indirekte ved at bruge en metafor, som af læseren kan “udfoldes” til den komplette sammenligning. Et eksempel er udsagnet “Et geometrisk bevis er en musefælde”. Hvis man “udfolder” metaforen musefælde når man frem til, at det reelle indhold af denne sætning er noget i retning af: “Et geometrisk bevis er ligesom en musefælde. Begge tiltrækker deres ofre med en skuffende belønning og fører til en ubehagelig overraskelse.”�

Black mener ikke, at substitutionsteorien og komparationsteorien er tilstrækkelige forklaringsmodeller, og sætter i stedet sin egen interaktionsteori som han mener giver en bedre indsigt i metaforernes brug og begrænsninger. Black tager udgangspunkt i Richards’ ord:

“[...] when we use a metaphor we have two thoughts of different things active together and supported by a single word, or phrase, whose meaning is a resultant of their interaction.”�

Black bruger som eksempel metaforen the poor are the negroes of Europe�. Ifølge interaktionsteorien er de to begreber ‘de fattige i Europa’ og ‘negrene’ (fra USA) aktive i vores tanker samtidig, og producerer i fællesskab en ny mening, som ikke kunne være opnået ved hjælp af nogen bogstavelig beskrivelse.

Black indfører sin egen terminologi til beskrivelsen af metaforer. I ethvert metaforisk udsagn vil der være et hovedsubjekt (“principal subject”) og et undersubjekt (“subsidiary subject”). Metaforen fungerer ved at overføre et system af associerede almindeligheder fra undersubjektet til hovedsubjektet. Med metaforen “mennesket er en ulv” siger man egentlig at mennesket er sultent, er en ådselæder, et brutalt rovdyr etc. Man overfører en række af ordet ulvs konnotationer til mennesket. Det er uvæsentligt, hvad der er den biologiske sandhed om ulve. Det relevante for metaforens funktion er hvilke almindeligheder lægmænd normalt forbinder med ulve. Det er disse almindeligt kendte ting om ulve som er med til at afgøre, hvilke egenskaber ved mennesket der skal fremhæves, og hvilke der skal skjules gennem metaforen.

Black giver selv en metaforisk beskrivelse af metaforernes virkemåde: Hvis vi har et uigennemsigtigt stykke glas, hvorpå der er nogle klare linier, så vil alting vi ser gennem dette glas blive filtreret og præsenteret i forhold til disse linier. På samme måde fungerer metaforen: Det er metaforen der afgør hvordan virkeligheden vil blive opfattet. Nogle ting bliver fremhævet og andre bliver skjult.

I.A.Richards var den første der forsøgte at introducere en terminologi til analysen af metaforer. Ofte består en metafor af to halvdele: Det, som der siges noget om, og det som der foretages en metaforisk sammenligning med. Richards kaldte disse to halvdele for henholdsvis det centrale (“the tenor”) og køretøjet (“the vehicle”). I metaforen men are wolfes er mennesket det centrale, mens ulvene er det køretøj som “styrer” metaforen.

Andre metafor-teoretikere har udvidet denne terminologi eller selv konstrueret andre termer (Way, 1991, p.28ff). Som ovenfor nævnt indfører Black sin egen terminologi til beskrivelsen af metaforer i form af udtrykkene hovedsubjekt og undersubjekt. Disse udtryk svarer stort set til Richards tenor og vehicle. Black indfører desuden termerne ramme (“frame”) og fokus. Fokus er det eller de ord i en sætning som bruges metaforisk, mens rammen er resten af sætningen, dvs. den bogstavelige del.

Richards terminologi er ifølge Way den mest accepterede i metaforforskningen. Indenfor studiet af metaforer i grænseflader er betegnelserne kilde (source) og mål (target) dog mere udbredt (f.eks. Carroll, Madsen, Kuhn). I denne opgave bruger jeg derfor disse betegnelser. Målet er det fænomen som forstås ved hjælp af metaforen, og kilden er det fænomen som metaforisk sammenlignes med målet.

I forlængelse af ovennævnte teorier om metaforer har metaforforskningen bredt sig til en lang række forskellige discipliner: filosofi, lingvistik og psykologi. Idag bruges disse teorier blandt andet til udformning af computerens grænseflader.

�Lakoff og Johnson: Metaphors We Live By

Lakoff og Johnsons bog Metaphors We Live By (1980, i det følgende bare kaldet Lakoff) er en undersøgelse af den rolle metaforer spiller for menneskers måde at tænke og handle på. Lakoffs teori ligger i forlængelse af det moderne syn på metaforer som er skabt af blandt andre Richards og Black. Ifølge Lakoff er metaforer ikke bare et sprogligt fænomen, men et fænomen der er gennemgribende i alle menneskers liv. Det skyldes at vores begrebssystem (“conceptual system”) i sit grundlag er metaforisk. Dermed bliver den måde vi tænker på, den måde vi oplever verden på og den måde vi handler på i høj grad påvirket af metaforer.

Lakoff argumenterer for disse påstande ved med udgangspunkt i dagligsproget at identificere og analysere en lang række grundlæggende metaforer. Det kan umiddelbart forekomme mærkeligt at tage udgangspunkt i sproget, fordi Lakoff netop lægger vægt på at metaforer ikke bare er et fænomen i sproget. Formålet er da heller ikke bare at undersøge hvilke metaforer der optræder i dagligsproget, men at undersøge hvilke grundlæggende metaforer der findes i vores begrebssystem, igennem en undersøgelse af hvordan de giver sig udslag i sproget. Men pointen er altså, at disse metaforer ikke bare giver sig udslag i sproget, men også i tanker, følelser, beslutninger, opfattelser etc. Det er blot nemmere at undersøge sproget.

Metaforerne spiller en rolle i vores begrebssystemer, idet der til en lang række begreber er tilknyttet en eller flere begrebsmetaforer (“conceptual metaphors”) som strukturerer begrebet. Dermed menes der, at en metafor delvist strukturerer den måde begrebet bruges på. F.eks. strukturerer vi i den vestlige verden begrebet tid ved hjælp af metaforen tid er penge. Det giver sig udslag i udtryk som:

Dette apparat kan spare dig en masse tid.

Hvad bruger du tiden til?

Bilen punkterede og det kostede mig en hel time.

Jeg har investeret en masse tid i projektet.

Der er ikke bare tale om sproglige metaforer. Der er tale om en grundlæggende begrebsmetafor, som strukturerer ikke bare den måde vi taler om tid på, men også den måde vi opfatter tiden på og den måde vi forstår tiden på. At der er tale om en metafor er tydeligt ved, at det ikke behøver at være sådan. I andre kulturer bliver tid opfattet på en ganske anden måde. Men fordi begrebsmetaforerne er så grundlæggende for vores måde at tænke på, er det ofte meget svært overhovedet at opdage, at der er tale om en metafor.

En begrebsmetafor bevirker, at vi forstår visse aspekter ved begrebet med hensyn til et andet begreb. Men det betyder også, at der er andre aspekter af begrebet, der bliver skjult. Metaforen tid er penge fremhæver, at tiden er en resource som kan anvendes til forskellige ting. Derimod skjuler den andre aspekter af begrebet tid, f.eks. det aspekt, at man ikke kan få tiden tilbage hvis man bruger den på at gøre noget som ikke virker. Det ligger i metaforens væsen, at den aldrig kan være helt sand - i så fald ville der jo ikke være tale om en metafor. Alligevel virker begrebsmetaforerne ofte sande, fordi de er så dybt indlejrede i vores måde at tænke på. Men der vil altid være visse dele af metaforen som passer til begrebet og visse dele af metaforen som passer dårligt eller slet ikke passer. Lakoff udtrykker denne sammenhæng mellem metaforen og begrebet på denne måde:

“...when we say that a concept is structured by a metaphor, we mean that it is partially structured and that it can be extended in some ways but not others.”

Begrebsmetaforerne er naturligvis ikke opstået ud af ingenting. Ifølge lakoff er begrebsmetaforerne baseret på erfaringer og basale forståelser, som vi får meget tidligt i livet, f.eks. vores oplevelse af rummet: Objekter, bevægelse, op og ned, etc.. Det er årsagen til, at en meget stor del af begrebsmetaforerne er baseret på rummet.

Typer af begrebsmetaforer

Lakoff skelner mellem forskellige typer af begrebsmetaforer.

Orientationelle metaforer (“orientational metaphors”) er de tilfælde hvor en lang række af begreber er metaforisk struktureret i forhold til hinanden. Et eksempel er metaforen bevidst er op; ubevidst er ned. Sproglige forekomster af denne orientationelle metafor er f.eks.:

Stå nu op!

Er du oppe?

Han faldt i søvn.

Han er under hypnose.

De såkaldte ontologiske metaforer (“ontological metaphors”) sætter os i stand til at betragte ikke-fysiske eller ikke-afgrænsede begreber som fysiske, afgrænsede objekter. Eksempler:

Vi må bekæmpe inflationen. (Det ikke-fysiske begreb inflation betragtes som et fysisk objekt som kan bekæmpes)

Det kræver meget tålmodighed at få bogen læst færdig. (Det ikke-fysiske begreb tålmodighed betragtes som et fysisk, kvantificerbart objekt)

Han tænker så det knager. (Tankevirksomheden betragtes som en fysisk maskine)

Jeg lagde en masse energi i arbejdet med at pudse vinduer. (Arbejdet betragtes som en fysisk beholder som man kan putte noget ind i)

Der er intet i syne. (Synsfeltet betragtes som en fysisk beholder som man kan putte noget ind i)

Konsistens og sammenhæng i begrebsmetaforerne

Ifølge Lakoff er der en stor konsistens i begrebsmetaforerne. De fundamentale værdier i en kultur er konsistente med kulturens vigtigste begrebsmetaforer. F.eks. har vi i den vestlige kultur begrebsmetaforerne mere er op (f.eks. min indtægt er steget) og godt er op (f.eks. hans humør er i top i dag). I vores kultur er en af de fundamentale værdier at mere er bedre. Denne værdi er konsistent med begrebsmetaforerne mere er op og godt er op. Derimod støder man sjældent på påstanden om at mindre er bedre, og denne værdi er da heller ikke konsistent med de dybt indlejrede begrebsmetaforer.

Ofte er der en underliggende konsistens i begrebsmetaforerne som først træder frem ved nærmere undersøgelse. Se f.eks. på disse metaforer:

Ægteskabet er kuldsejlet

Vores forhold er kørt af sporet

Vores forhold er en blind vej

Disse metaforer kan sammenfattes i begrebsmetaforen kærlighed er en rejse. Afhængig af formålet kan det være en togrejse, en tur i bil eller en rejse med skib, men der er en overordnet konsistens i metaforerne.

Metaforer som ikke er begrebsmetaforer

Ifølge Lakoff er det langtfra alle metaforer i sproget der er begrebsmetaforer. Masser af metaforer er særegne, usystematiske eller isolerede metaforer som ikke er en del af et større begrebssystem. Det er f.eks. metaforer som kålhoved eller bjergets fod. Det kan også være metaforer som optræder i litteraturen med det formål at overraske, chokere eller underholde. Denne type metaforer interagerer ikke med andre metaforer og spiller ikke nogen særlig rolle i begrebssystemet - f.eks. taler vi ikke om bjergets hoved eller arme. Det er ikke metaforer som strukturerer vores tanker og handlinger. Titlen på bogen Metaphors We Live By er med til at understrege denne forskel. Nogle metaforer er afgørende for vores opfattelse af en lang række vigtige begreber i verden - det er de “metaforer vi lever med”. Andre metaforer er isolerede tilfælde, døde metaforer eller metaforer som bevidst er brugt for at overraske eller underholde. Disse metaforer er ikke begrebsmetaforer som vi lever med. Denne type metaforer kan dog i subkulterer udvides. Derved kan de blive til begrebsmetaforer, som det f.eks. er tilfældet blandt bjergbestigere, som taler om bjergets skuldre og om at besejre bjerget etc (dvs. en ontologisk metafor som betragter bjerget som en menneskelig modstander).

�Hvorfor er metaforer vigtige i design af computersystemer?

I dette afsnit vil jeg redegøre for en række teorier, som alle argumenterer for, at overvejelser omkring metaforer er vigtige for designeren af et computersystem. Carroll et al. (1982, 1985, 1988) har i tre artikler beskæftiget sig med computersystemer, indlæring og metaforer, og overvejet hvordan metaforer kan anvendes i design af computersystemer. En artikel af Erickson (1991) handler om hvordan metaforer skal give brugeren en korrekt opfattelse af et computersystem. Lin og Levin har i en artikel (1997) beskæftiget sig med systemer baseret på inkonsistente metaforer, og hvordan dette påvirker brugerne. Derefter ser jeg på en artikel af Smith (1987) som handler om sammenhængen mellem metaforiske træk og ikke-metaforiske træk i en brugerflade.

Endelig ser jeg på to artikler som ikke handler om grænseflader. Sawhney (1996) har set på hvordan en abstrakt teknologi som Internettet kan forstås ved hjælp af metaforer. Madsen (1989, 1992) foreslår en designmetode som benytter sig af metaforer i designprocessen, som et middel til forståelse og inspiration.

Carroll et.al.: Metaforer hjælper os til at lære

Dette afsnit er baseret på tre artikler af henholdsvis Carroll, Mack, Kellogg (Interface Metaphors and User Interface Design, 1988), Carroll og Thomas (Metaphor and the Cognitive Representation of Computing Systems, 1982) og Carroll og Mack (Metaphor, computing systems, and active learning, 1985). Alle artiklerne handler om metaforer, grænseflader og indlæring og kan ses i et samlet perspektiv. Derfor vil jeg i det følgende give en samlet redegørelse for artiklernes indhold.

Carroll (1982) interesserer sig for, hvordan mennesker indlærer noget nyt, og hvilken rolle metaforer spiller i denne proces. Han refererer den klassiske psykologiske teori om indlæring som drejer sig om associerede par. Ifølge denne teori lærer man et nyt domæne at kende ved at forbinde begreber i par. Carroll gør op med denne teori med henvisning til, at det er nødvendigt at inddrage den overordnede struktur af indlæringsdomænet, for at forstå hvordan indlæringen foregår. Carroll bruger som eksempel et computersystem hvor knappen U (for Up) medfører en bevægelse opad. Der er altså ifølge den klassiske teori om associerede par sket en associering af knappen U med begrebet opad. Ifølge denne teori vil det ikke gøre nogen forskel for indlæringen hvilken knap der medfører en bevægelse nedad. Men det er ifølge Carroll en naiv opfattelse: De fleste brugere vil forvente at knappen D (for Down) medfører en bevægelse nedad. Der er altså ikke tale om en bevidstløs indlæring af associerede par, men om at brugeren som skal indlære det nye domæne forsøger at lære en overordnet struktur. Når et nyt domæne er indlært, er resultatet, at den lærende person har opbygget en kognitiv struktur, som er en beskrivelse af det pågældende domæne. Carroll nævner en række eksperimenter, som har vist, at denne teori er en bedre beskrivelse af hvordan indlæring foregår, end teorien om associerede par.

Efter at have gjort op med teorien om associerede par og sat teorien om indlæring af strukturer i stedet, går Carroll et skridt videre, og hævder at denne teori stadig ikke giver en tilstrækkelig god model af indlæring. I stedet sætter han teorien om metaforisk indlæring. Ifølge denne teori udvikler man nye kognitive strukturer ved at bruge metaforer som er baseret på gamle kognitive strukturer. Eller sagt med andre ord: Vi lærer i strukturer, men bruger metaforer som et middel til at opbygge disse strukturer. Eller endnu simplere sagt: Vi lærer noget nyt ved at sammenligne med noget gammelkendt.

Carrolls (1985, 1988) projekt er ikke bare at undersøge indlæring. Han ønsker at bruge den opnåede viden til at sige noget om, hvordan computersystemer skal opbygges for at gøre dem nemme at bruge. Der er foretaget en række eksperimentelle studier, som har vist at metaforer faktisk spiller en væsentlig rolle for indlæring af brugen af computersystemer. Carroll kalder denne forskning for operationelle teorier, men afviser at de kan bruges til at forklare ret meget om indlæring og metaforer. Der er ganske enkelt tale om påvisninger af, at metaforer er relevante i indlæringen, men der mangler en teoretisk forklaring på de kognitive mekanismer der gør metaforbrugen nyttig. Carroll afviser ligeledes de teorier som han kalder for strukturelle teorier, som har forsøgt at formalisere effekten af metaforer ved at indføre en lang række abstrakte begreber til at beskrive funktionen af metaforer. Men ifølge Carroll er der en række problemer med de strukturelle teorier, som kan sammenfattes i, at de formaliserede begreber i sidste ende kan fortolkes forskelligt.

Som reaktion på disse to teorier sætter Carroll sin egen teori, som han kalder teorien om aktiv indlæring (active learning theory). Ifølge Carroll er indlæring af computersystemer en aktiv proces, hvor eleverne foretrækker at prøve sig frem, i stedet for at blive instrueret af en lærer. I en sådan aktiv proces benytter eleverne sig af heuristiske teknikker til at løse problemer eller forstå ting. Sådanne heuristiske teknikker kan f.eks. være abduktion, dvs. skabelsen af hypoteser på grundlag af meget lidt information.

Carroll tese, som bliver underbygget med en række empiriske eksempler, er at metaforer kan fungere som tips eller spor, som eleverne kan bruge til de heuristiske processer, som skaber den aktive indlæring.

For at denne proces kan foregå, skal der være tale om såkaldte åbne metaforer (open-ended metaphors, Carroll, 1985). Dermed menes der, at metaforerne skal være vage og ukomplette. Netop i kraft af at metaforerne er åbne, giver de en række forslag til ting som kan afprøves. Eleven lærer altså selv, ved aktivt at afprøve metaforens implikationer og afdække metaforens overensstemmelser og uoverensstemmelser med det pågældende domæne.

Carroll hævder ikke, at alle nyttige metaforer er åbne. Metaforer kan også være velgennemtænkte, detaljerede og præcist formulerede, med det formål at give eleven en præcis forståelse af metaforens betydning. Denne type metaforer er især velegnede til forklaringer og instruktioner fra en lærer til en elev. Men det er ikke denne type metaforer, der spiller den afgørende rolle i aktiv indlæring. Det er derimod de åbne metaforer, som bedst stimulerer processen hvor en bruger aktivt og selvstændigt gennem egne tankeprocesser forsøger at indlære brugen af f.eks. et computersystem.

Det er svært ud fra Carroll definition af åbne metaforer, at bedømme om en given metafor er åben. Det nærmeste han kommer en egentlig definition er denne beskrivelse:

Our analysis of metaphor tries to explicate the fact that metaphoric comparisons are at least partially open-ended; that is, that the structural mappings implied by the comparison are incomplete.�

� INTEGRER Word.Picture.6 ���

Med “structural mappings” menes der, at elementer og strukturer fra et domæne overføres på et andet. Carrolls pointe - som står i modsætning til de strukturelle teorier - er at denne “structural mapping” ikke er fuldstændig. Definitionen kan sammenlignes med Mac Cormac som refererer Wheelwrights begreber om epifor og diafor�.

Epiforen og diaforen ligger i hver sin ende af en skala: Epiforen er en metafor som først og fremmest udtrykker lighed. Rene epiforer er utænkelige, fordi en på alle måder perfekt sammenligning ikke ville være nogen metafor.

Heroverfor står diaforen, som er en metafor, som først og fremmest fremhæver ulighederne mellem de to sammenlignede domæner. Rene diaforer er ligeledes utænkelige, fordi der skal være visse ligheder mellem de to domæner, for at vi kan tale om en metafor.

Når Carroll taler om åbne metaforer, taler han om hvad Mac Cormac ville kalde diaforer, dvs. metaforer der hører til i den højre side af ovenstående figur.

Konsekvensen af at mennesker bruger metaforer til at forstå et nyt domæne, er at en forståelse af metaforernes virkemåde er yderst relevant for designeren af et computer-system. Det følger af teorien om indlæring af strukturer, at grænsefladen på et computersystem bør være en sammenhængende struktur. Designeren bør foregribe og understøtte sandsynlige metaforer, som brugeren af systemet kan forventes at konstruere, for derved at gøre det nemmere at indlære og bruge computersystemet. Et computersystem som i sin grænseflade lægger op til en dårligt egnet metafor vil være sværere at lære at bruge.

Carroll (1988) fremhæver to umiddelbart problematiske aspekter af at bruge metaforer, som dog ved nærmere analyse viser sig ikke at være problemer men snarere nyttige effekter.

For det første vil der altid være uoverensstemmelser (“mismatches”) mellem metaforens kilde og dens mål. F.eks. kan et tekstbehandlingsprogram være baseret på metaforen tekstbehandling er en skrivemaskine. Hvis der var tale om en 100% nøjagtig sammenligning så ville der ikke være tale om en metafor. Per definition vil der altid være en række tilfælde hvor metaforen fejler: F.eks. kan man ikke flytte eller slette tekst på en skrivemaskine, og man kan ikke skifte farvebånd i et tekstbehandlingsprogram. Carroll ser ikke metafor-uoverensstemmelserne som et problem, men som en mulighed. Den åbne metafors nytte ligger netop i, at den er en god kilde for brugeren til at stille sig selv spørgsmål om systemets virkemåde.

For det andet vil der ofte i brugerens forståelse optræde sammensatte metaforer, dvs. tilfælde hvor flere forskellige inkonsistente metaforer overlapper hinanden. Det er f.eks. tilfældet når brugeren støder på metafor-uoverensstemmelser. Ved at have flere forskellige metaforer i tankerne, kan brugeren forstå aspekter af systemet som ved brug af kun én metafor er uforklarlige og uforståelige. På længere sigt kan tilstedeværelsen af sammensatte metaforer være et trin på vejen til, at brugeren til sidst forstår det indlærte som et nyt domæne i sig selv, uden at skulle bruge metaforer.

Efter at have argumenteret for metaforernes betydning i indlæringen stiller Carroll (1988) endelig spørgsmålet: Hvordan finder designeren frem til hvilke metaforer der er velegnede?

Carroll foreslår følgende procedure:

Find potentielle metaforer. De kan f.eks. være baseret på tidligere, ikke-computer baserede systemer eller på andre redskaber, processer eller objekter som brugerne har kendskab til fra deres dagligdag.

Analysér forskellige bruger-scenarier, og find ud af hvor godt de potentielle metaforer passer til (“matches”) brugersituationen.

Undersøg de sandsynlige metafor-uoverensstemmelser (“mismatches”) og deres implikationer. Disse implikationer vil ofte være gode, idet metafor-uoverensstemmelserne er en kilde til nysgerrighed og udforskning af systemet.

Find en designstrategi, som forbereder systemet på at være til hjælp for brugerne, når de støder på metafor-uoverensstemmelser.

Det centrale i denne procedure er metafor-uoverensstemmelserne. Disse metafor-uoverensstemmelser kan være på flere forskellige niveauer, f.eks. på udseendet af grænseflade-elementer eller på metoder til at løse opgaver. Metaforuoverensstemmelser på udseendet af grænseflade-elementer er sjældent noget problem. Ifølge Carroll kan brugeren nemt abstrahere fra uoverensstemmelser i udseendet (f.eks. forskellen på en dokumentmappe i virkeligheden, og et ikon der forestiller en dokumentmappe). De alvorlige uoverensstemmelser er de som optræder i metoderne til at løse opgaver. Carroll nævner eksemplet med en bruger som forsøgte at “rive et papir af” ved at lave bevægelser med musen over et ikon som forestiller en notesblok. Det bliver øjeblikkeligt klart at denne metode ikke virker, og brugeren forsøger sig derefter frem i programmets menu, hvor brugeren finder den ønskede kommando. Dette er et eksempel på, at metafor-uoverensstemmelser kan fungere som en katalysator til brugeren til at udforske systemet og forstå sammenhænge (i dette tilfælde forstod brugeren at ikke alle kommandoer kan udføres direkte i metaforen, men at nogle skal vælges fra en menu). Men det er også et eksempel på de overvejelser, som designeren skal foretage i forbindelse med metafor-uoverensstemmelser. For at metafor-uoverensstemmelsen skal kunne lede til større indsigt i systemet skal den leve op til disse krav:

Metafor-uoverensstemmelsen skal være isoleret fra andre effekter så brugeren tydeligt ser uoverensstemmelsen

Et tydeligt alternativ skal fremgå af grænsefladen

Der skal være noget brugeren kan lære af at håndtere uoverstemmelsen

Systemet skal leve op til en række krav for at give brugeren mulighed for at håndtere metafor-uoverensstemmelserne:

Fortryd-funktioner er væsentlige, fordi de giver brugeren mulighed for at prøve sig frem, med sikkerhed for at kunne vende tilbage hvis noget går galt.

Direkte manipulation-teknikker gør det muligt for brugeren øjeblikkeligt at se konsekvenserne af en handling og at fortryde dem.

Når brugeren foretager en “forkert” handling, ansporet af metaforen, skal der ikke ske noget.

Systemets grænseflade må ikke være for kompleks, da det ødelægger brugerens mulighed for at drage konklusioner angående metaforen og dens uoverensstemmelser.

Carroll lægger vægt på, at en hvilken som helst designmetode altid skal evalueres empirisk, og det gælder naturligvis også når der er tale om metaforisk design. Ovenstående teorier og de detaljerede anbefalinger kan kun bruges som en ledetråd. I sidste ende må systemet udvikles gennem en række af design, evalueringer og design igen.

Erickson: Metaforen som en model af systemet

Ligesom vores dagligsprog ifølge Lakoff er gennemsyret af umiddelbart usynlige metaforer, så er teknologiens grænseflader, ifølge Erickson (1991), på samme måde domineret af metaforer. Ifølge Erickson er formålet med en bevidst brugt metafor at tilbyde brugerne en brugbar model af det pågældende system, som gør dem i stand til at bruge systemet optimalt. Ofte fungerer metaforen dog ikke særligt godt, fordi en forkert metafor er brugt uden omtanke. Erickson giver et eksempel med en såkaldt voice-mail, hvor en bruger ringer op til et nummer og får beskeden “Jeg er her ikke lige nu, men du kan lægge en besked efter hyletonen.” Ifølge systemets manual er der tale om et voice-mail system, hvor brugerne kan anbringe beskeder i postkasser. Det er tydeligt at der er tale om metaforer; bl.a. en postmetafor og en telefonsvarer-metafor (modtagerens besked er opbygget ganske som en telefonsvarer-meddelelse og giver indtryk af at fungere på samme måde). Det er dog dårlige metaforer, for de giver ikke noget reelt billede af, hvordan systemet egentlig fungerer. I praksis er der nemlig tale om at beskeder fysisk bliver lagret et andet sted, og først efter et stykke tid bliver fremsendt til modtageren. En bedre metafor ville være en telefonpasser-metafor, som ville give brugerne et mere korrekt billede af systemets funktion. F.eks. kunne beskeden ændres til “Tom er ikke på sit kontor i øjeblikket. Du kan lægge en besked til ham efter hyletonen. Jeg vil så sende beskeden videre til ham”.

Ericksons centrale spørgsmål er: Hvordan bærer designeren sig ad med at finde passende metaforer til et system? Han foreslår en procedure som kan kortlægge velegnede metaforer til et system:

Lav en korrekt model af systemet.

Find ud af hvad brugerne har svært ved at forstå ved systemet.

Skab en række metaforer, bl.a. med udgangspunkt i brugernes problemer og i teknikernes implicitte metaforer.

Evaluér metaforerne ud fra en række kriterier, og vælg herudfra den bedste metafor :

Jo mere struktur metaforen tilbyder, jo bedre er den.

Jo mere anvendelig strukturen er i det pågældende domæne, jo bedre er metaforen.

Jo nemmere det er at repræsentere metaforen (visuelt/sprogligt/auditivt), jo bedre er den.

Metaforen skal passe til brugerne, dvs. brugerne skal kende og forstå metaforens kilde.

Metaforen skal kunne udvides, hvis det bliver nødvendigt, dvs. metaforen skal indeholde struktur, som kan blive nyttig i nye anvendelser.

Erickson gør opmærksom på, at brugerne skal inddrages i designprocessen, for at nå et godt resultat. I sidste ende er det brugernes reaktion der er beviset på om en grænseflade-metafor fungerer tilfredsstillende. Hvis en metafor giver brugeren korrekte forventninger om systemet, er metaforen en forbedring af systemet. Hvis metaforen leder brugeren på afveje er metaforen mislykket.

Lin og Levin: Metaforer og konsistens

Lin og Levins artikel Consistency vs. Multiplicity in Interface Design: Limitations of Single Interface Metaphors handler om konsistens i grænsefladen. De tager udgangspunkt i den klassiske anbefaling til designere om, at en brugerflade bør være konsistent (f.eks. baseret på én gennemgående metafor) for at nye brugere hurtigere skal kunne forstå og bruge systemet. Lin og Levin foretog en række eksperimenter med tre forskellige grænseflader til et system. Systemet var et informationssystem med turistinformation om byen St. Louis. Systemet havde tre forskellige grænseflader baseret på henholdsvis en bog-metafor, en arkivkort-metafor og en kort-metafor. Nogle forsøgspersoner skulle lære én af brugerfladerne at kende, mens andre skulle bruge alle tre. Eksperimenterne viste ganske rigtigt at brugere som kun skulle lære én metafor, hurtigere lærte at forstå og bruge systemet. De viste også, at de forskellige grænseflader var bedre til forskellige typer opgaver. Den ene metafor var altså bedst i nogle tilfælde, mens de andre var bedst i andre tilfælde.

Det ideelle burde altså være, at man kunne bruge alle tre grænseflader, og gøre brug af den som egnede sig bedst i en given situation. Eksperimenter viste da også, at efter lang tids brug af systemerne klarede de, som havde lært alle tre metaforer at kende, sig bedre end de der var begrænset til at bruge en enkelt metafor.

Lin og Levins konklusion er enkel: En grænseflade baseret på en enkelt konsistent metafor er hurtigere at lære at forstå og bruge end en grænseflade baseret på forskellige metaforer. Men grænsefladen baseret på en enkelt metafor indeholder også nogle begrænsninger. En grænseflade baseret på flere forskellige metaforer kan give bedre resultater for en øvet bruger.

Smith: Metaforer og magi

Smith beskæftiger sig i artiklen “Experiences with the Alternate Reality Kit” (1987) sig med forholdet mellem metaforer og virkeligheden. Han tager udgangspunkt i programmet Alternate Reality Kit (ARK) som bruges til skabe interaktive simulationer af en fysisk virkelighed. Programmets grænseflade er baseret på en fysisk-verden metafor: Der er en række objekter som har en visuel fremtræden, en fysisk position, en masse og en hastighed. Brugeren kan med musen styre en hånd på skærmen, som kan manipulere de fysiske objekter i denne verden.

Som Carroll, Lakoff og stort set alle andre der har beskæftiget sig med metaforer, har bemærket, så er en metafor aldrig en korrekt afbildning af virkeligheden. Hvis den var det ville der netop ikke være tale om en metafor.

Smith har set nærmere på denne uoverensstemmelse mellem metaforens kilde og mål. Ifølge Smith kan grænseflader som er baseret på en enkelt overordnet metafor analyseres ud fra en opdeling af de enkelte træk i grænsefladen i tre grupper:

Bogstavelige træk� (literal features) er de træk i grænsefladen som er i fuld overensstemmelse med metaforen. Fordelen ved de bogstavelige træk er at indlæringstiden for en ny bruger bliver meget kort, fordi grænsefladen opfører sig som forventet. Hovedparten af brugerfladen i ARK er bogstavelig: F.eks. kan man med hånden samle en genstand op og anbringe den et nyt sted, ligesom det ville være muligt i den virkelige fysiske verden.

Magiske træk (magical features) er forbedringer af systemets funktionalitet som sker på bekostning af metaforen. F.eks. er det i ARK muligt at fastgøre knapper til objekterne. Det kan f.eks. være knapper til at starte og afbryde objektets funktionalitet eller til at ændre på objektets fysiske karakteristika, f.eks. fordoble massen af objektet. Knapperne kan indbygges i objekterne ved at anbringe dem umiddelbart over objektet. Hvis ikke knappens funktion giver mening i forhold til objektet, falder knappen lige igennem objektet. Disse funktioner er magiske. I den virkelige fysiske verden er det ikke muligt at indbygge knapper på objekter bare ved at anbringe dem ovenpå objekterne. Der findes heller ikke knapper, som f.eks. kan fordoble massen af et objekt. I programmet er det nyttige funktioner, men de er ikke i overensstemmelse med den fysiske verdens-metafor.

Eksterne faktorer er begrænsninger i computerens formåen eller andre begrænsninger i konteksten (f.eks. inputmetoden), som giver uoverensstemmelser med metaforen uden at forbedre systemets funktionalitet. Eksterne faktorer kan gøre grænsefladen sværere at indlære. I ARK findes f.eks. den eksterne faktor, at skærmopdateringen begynder at gå langsomt og hakkende når der kommer mange objekter på skærmen. Ifølge Smith er de eksterne faktorer de mest problematiske for designeren, fordi de er uforståelige for brugeren.

Ifølge Smith er der i ethvert system som er baseret på en enkelt overordnet metafor et trade-off mellem bogstavelige og magiske træk. Et helt igennem bogstaveligt system er meget nemt og hurtigt at indlære. Men magiske træk er meget nyttige fordi de kan tilbyde nyttig funktionalitet til systemet. Hvis antallet af magiske træk kan holdes på et forholdsvis begrænset niveau, vil det ikke gøre indlæringstiden for systemet meget større.

Det største problem i systemerne vil ofte være de eksterne faktorer som designeren ikke har mulighed for at ændre, f.eks. inputmetoden eller begrænsninger i systemets kapacitet. Designeren kan ikke fjerne disse eksterne faktorer, men bør være opmærksom på hvilken indflydelse de kan have på brugerens forståelse af systemet.

Kuhn: Rumlige metaforer

Kuhns og Blumenthals paper Spatial Metaphors in User Interface Design (1996, herefter kaldet Kuhn) er et studie i brugen af rumlige metaforer i grænseflader.

Ifølge Kuhn er rummet grundlæggende for menneskers aktiviteter, og da computeres formål er at understøtte disse aktiviteter, er rummet en god kilde til grænseflade-metaforer. Desuden spiller rummet en vigtig rolle i menneskers tænkning og sprog. Kuhn citerer Marvin Minsky for ordene:

“Much of how we think in later life is based on what we learn in early life about the world of space”�

Endelig er rumlige metaforer mere grundlæggende end andre metaforer. Som beskrevet i afsnittet om Lakoff er en overvejende del af de vigtige begrebsmetaforer som strukturerer vores liv, baseret på rummet. Det betyder også at rumlige metaforer i højere grad end andre metaforer er fælles på tværs af forskellige kulturer.

Ifølge Mark Johnson (1987) bliver vores erfaringer med verden omsat til en slags begrebsstrukturer, som han kalder for image schemata. En stor del af disse image schemata er rumlige. De rumlige image schemata bruges blandt andet til at forstå en række objekter og fænomener metaforisk. Vigtige rumlige image schemata er f.eks. container, link, path, blockage, near-far, merging, matching, surface, center-periphery, scale, splitting, superimposition, object, cycle, part-whole, full-empty og contact. Disse image schemata er højt strukturerede begrebsstrukturer, som hjælper os til at tænke på forskellige ting. Container-image schemata’et indeholder f.eks. begreber som indenfor og udenfor og grænsen imellem dem, og logiske forhold som at noget enten er indenfor eller udenfor. Rumlige image schemata kan naturligvis bruges om det virkelige rum, f.eks. bruger vi container image schema’et når vi tænker på en tændstikæske og dens indhold. Men de rumlige image schemata kan også bruges metaforisk: F.eks. kan vi forestille os en lysning i skoven som en container: Jeg er inde i lysningen. Eller f.eks. en sindstilstand: Jeg er i dybe overvejelser.

Rumlige metaforer kan udnytte alle de muligheder som rummet giver, f.eks. muligheden for bevægelse, muligheden for at genkende objekter, identificere dem, søge efter dem, manipulere dem. Kuhn kalder disse muligheder for rummets affordances og giver denne oversigt� over de vigtigste affordances rummet tilbyder (her på engelsk for at undgå misforståelser):

Tabel � SEKVENS Tabel * ARABERTAL �1�: Affordances som rummet tilbyder

For en enkelt bruger:

�Move, navigate, reason, represent

��For en bruger og et enkelt objekt:�Objectify, recognize, identify, move, hide, access, perceive, interpret, manipulate, place and store, search and discover, enter

��For en bruger og flere objekter:

�Differentiate, organize and rank, associate and aggregate and relate, recognize patterns

��For flere brugere:�Encounter, communicate, cooperate, assert privacy and ownership��

Formålet med denne oversigt er, at den giver et overblik over hvilke muligheder rum-metaforer kan give til en grænseflade. Er en eller flere vigtige funktionaliteter i et kommende system at finde i ovenstående skema, vil det være oplagt at basere systemet på en rum-metafor. Der er en direkte sammenhæng mellem affordances og de tidligere nævnte image schemata på den måde, at givne affordances bedst baseres på bestemte image schemata og dermed på bestemte metaforer: Objectify og perceive er baseret på object schema’et. Recognize og identify er baseret på location, container, link, near-far, center-periphery schema’erne. Assert privacy and ownership er baseret på blockage- og container-schema’erne.

Rumlige metaforer er ikke bare grænseflader baseret på 3D-verdener. Det kan også være grænseflader baseret på en eller to dimensioner. Mange grænseflader er baseret på velkendte rumlige domæner, f.eks. skriveborde, rum, bygninger og landskaber. Kuhn kalder disse for prototypiske rum, fordi det er rum som alle mennesker kender godt. De prototypiske rum består af vigtige enkeltdele, f.eks. består et hus blandt andet af gulv, loft, vægge, kælder og døre. De prototypiske rum kan desuden opdeles i en række undergrupper. Undergrupper af rummet hus er f.eks. kontor, hjem, bibliotek, museum, café og hotel. Både de prototypiske rums undergrupper og deres enkelte dele er gode kilder til grænseflade-metaforer.

De prototypiske rum kan ses som instantieringer af forskellige image schemata. Et skrivebord instantierer surface schema’et, et hus eller et rum instantierer container schema’et.

I rumlige metaforer er det væsentligt hvilken form for referencesystem man bruger til at angive placeringer i rummet. Kuhn skelner mellem egocentriske og allocentriske referencesystemer i rummet. De egocentriske referencer er baseret på iagttagerens krop: Op og ned, foran og bagved etc. De allocentriske referencer er baseret på omgivelserne, f.eks. øst-vest.

Et af de områder hvor rumlige metaforer ifølge Kuhn kan spille en stor rolle er i hypertekst og dermed på World Wide Web. Et generelt problem i hypertekst er hvordan brugeren kan navigere og orientere sig. Brugeren bliver meget let “lost in hyperspace”. Kuhn nævner specifikt dette område som et, der kan have stor gavn af rumlige metaforer.

Hvordan skaber og evaluerer man rumlige metaforer? Ved at analysere de kommende brugeres forståelse af deres arbejdssituation er det muligt at finde kilder til rumlige metaforer. Her kan det ifølge Kuhn være fornuftigt først at stille en række spørgsmål til designsituationen:

Hvilke rum har brugerne kendskab til på forhånd?

Hvilke af rummets affordances er nødvendige i situationen?

Hvilke image schemata er relevante?

Er ego- eller allocentriske referencesystemer mest relevante?

Hvilke prototypiske rum kan løse opgaven?

Designeren kan også finde inspiration til rumlige metaforer i de rumligt baserede begrebsmetaforer fra Lakoff, f.eks.:

The visual field is a container

Events and actions are objects

Activities are substances

States are locations or containers

Changing state is motion

Causation is the origin of a journey

Manners are paths

Ifølge Kuhn kan rumlige metaforer evalueres på samme måde som andre metaforer. Han henviser til Carroll (1982) og Madsen (1994) som giver en række anbefalinger til evaluering af metaforer.

Sawhney: Metaforer som jordemødre

Harmeet Sawhney (1996) beskæftiger sig specifikt med Internettets� metaforer, dog ikke som designer, men ud fra et mere overordnet samfundsmæssigt synspunkt.

Sawhney stiller spørgsmålet om, hvilke værktøjer der står til vores rådighed, når vi forsøger at forudsige og forstå teknologiske forandringer. Det idelle værktøj ville være en formel model, som satte os i stand til at uddrage forudsigelser med en høj grad af sandsynlighed. Når vi har at gøre med et yderst komplekst fænomen som Internettet er denne metode dog ikke farbar. Det skyldes at vi ganske enkelt ikke har de fornødne data til rådighed. I en sådan situation er metaforer det bedste værktøj vi har. Metaforen kan fungere som en “jordemoder”, der bringer forståelsen af den nye teknologi helskindet til verden. Sawhneys påstand er, at selvom metaforer ikke er nogen særlig elegant eller sofistikeret teknik, så er det måske den eneste værktøj vi har til at forstå udviklingen af en ny teknologi.

De centrale spørgsmål for den som søger at forstå en ny teknologi som Internettet er derfor:

Hvordan kan vi bedst udnytte det værktøj som metaforerne er?

Hvordan virker dette værktøj i sammenhæng med Internettet?

Hvad er faldgruberne ved brug af metaforer?

Ifølge Sawhney er det langtfra ligegyldigt hvilken metafor man vælger til at beskrive en ny teknologi. Det skyldes, at den metafor som bruges til at studere en ny teknologi, ofte ender med at få en reel indflydelse på teknologien. Og da metaforen for en ny teknologi ofte er baseret på en sammenligning med en ældre teknologi, betyder det at den nye teknologi bliver skabt i den gamle teknologis billede. Ofte er der en hel række af begreber, som hænger sammen med den gamle teknologi. Disse begreber bliver ganske enkelt modificeret en smule, for på den måde at tilpasse sig den nye teknologi.

Sawhneys begreb om frihedsgrader� (“liberties of action”) er essentielt for at forstå denne sammenhæng. Ifølge Sawhney har en bestemt teknologi en frihedsgrad, når den giver mulighed for “bevægelse” i en bestemt retning. Der er ikke nødvendigvis tale om fysisk bevægelse, men om enhver form for udstrækning af teknologien i omgivelserne. F.eks. nævner Sawhney at el-nettet, telegrafen, vejnettet og jernbanenettet alle har den samme frihedsgrad: nemlig transport (fysisk eller elektronisk) fra et punkt til et andet. Sawhney udvider denne beskrivelse ved at indføre begrebet indflydelseszone (“zone of influence”). Indflydelseszonen drejer sig om forholdet mellem en gammel teknologi og en ny teknologi. Hvis en ny teknologi har den samme frihedsgrad som en gammel teknologi, er de indenfor den samme indflydelseszone.

En metafor for en ny teknologi baseret på en gammel teknologi har størst indflydelse, når de begge har samme frihedsgrad, dvs. at de er i den samme indflydelseszone. F.eks. trak udformningen af telefonnettet i det 20. århundrede i meget høj grad på metaforen telefonnettet er et jernbanenet. De to teknologier havde samme frihedsgrader og derfor fik udformningen af jernbanen stor indflydelse på udformningen af telefonnettet. Der var ikke bare tale om at man forsøgte at forstå den nye teknologi ved hjælp af den gamle. Der var decideret tale om at den nye teknologi blev formet i den samme struktur som den gamle. F.eks. blev loven om telefoni i USA (Federal Communications Act of 1934) udarbejdet ved at tage loven om jernbanedrift (Interstate Commerce Act of 1888) og ganske enkelt udskifte ord og afsnit hvor det var nødvendigt.

Ifølge Sawhney kan en metafor ikke forme en ny teknologi, hvis ikke frihedsgraderne i de to teknologier er de samme. Han giver et eksempel på et tilfælde hvor en sådan metafor brød sammen: Da radioen kom frem betragtede stort set alle den som en “trådløs telefon”. Man forsøgte at presse den nye teknologi ind i en metafor som sammenstillede den med den velkendte teknologi telefonen, og i de første år var det også sådan den blev brugt. Problemet med denne metafor er, at de to teknologier ikke har de samme frihedsgrader: Telefonen er et punkt-til-punkt kommunikationsmiddel, mens radioen kan fungere som et massemedium. De personer som baserede deres forståelse af teknologien på en anden metafor, nemlig radio er luftens aviser, fik succes. Denne metafor gav nemlig automatisk en hel struktur at placere det nye medie i: Som ejer af en radiostation er man egentlig som en avisredaktør, der skal redigere et produkt, tiltrække kunder og sælge reklamepladsen.

Dette eksempel illustrerer også Sawhneys påstand om, at en metafor er bedst, når den giver en lang række teknologiske, økonomiske og politiske idéer. Metaforen “broadcasting” er oprindelig et udtryk, der betegner bondens spredning af sæd på marken, og derefter brugt om demonstrerende der uddeler løbesedler. Denne metafor var dog ikke i sig selv god nok, fordi den ikke gav aktørerne mange idéer om hvordan teknologien skulle opbygges. Derimod gav avis-metaforen en række økonomiske og institutionelle ideer.

Der er ifølge Sawhney ikke tale om, at metaforerne er givne på forhånd. Nogle metaforer kan være bedre end andre, fordi de er baseret på en indflydelseszone, men det er ikke nødvendigvis sådan at en ny teknologi kun kan beskrives med én metafor. Netop fordi det ikke på forhånd er givet, hvilken metafor der skal anvendes, er det vigtigt at vi som brugere af teknologien forsøger at finde en velegnet metafor, for på den måde at få indflydelse på teknologien.

Selvom Sawhney lægger stor vægt på metaforens evner til at påvirke den nye teknologi, så er han dog stadig klar over, at en metafor per definition aldrig kan være helt sand. Metaforer fungerer kun som midlertidige hypoteser, som vi ved ikke er korrekte, men som leder os på vej.

Sawhneys egentlige formål med artiklen er at kritisere de nuværende metaforer for den nye teknologi; f.eks. den meget brugte informationsmotorvej. Ifølge Sawhney er det nødvendigt at formulere, hvad der er de nye frihedsgrader ved denne informationsmotorvej, for at kunne finde en bedre metafor for teknologien. Sawhney kommer selv med sit bud på hvad, der er de afgørende nye frihedsgrader. Den første er interaktivitet, dvs. det fænomen at teknologien kun giver mening i en dialog mellem brugeren og teknologien. Den anden er konvergens mellem tid og rum og mellem omkostninger og rum. Eller med andre ord: Transportomkostninger og transporttid vil bevæge sig mod 0 i mange situationer.

Det giver sig selv at metaforen informationsmotorvej ikke er nogen god beskrivelse af en teknologi hvor transport er uden omkostninger og tid. Sawhney foreslår tentativt nogle andre metaforer: Informationsinfrastrukturen er som en enorm computer, som indeholder alle medier i sig (eller med andre ord et metamedie). Eller informationsinfrastrukturen er som et miljø: Ikke et værktøj, men noget vi konstant befinder os i.

Madsen: Metaforer i designprocessen

Hvor både Carroll og Erickson hovedsagligt beskæftiger sig med metaforer i grænsefladen og i forhold til brugerne af systemet, beskæftiger Madsen sig med designernes brug af metaforer i designfasen. Ifølge Madsen (1989) kan metaforer spille en væsentlig rolle i designfasen, fordi de kan hjælpe designerne og de kommende brugere til at reflektere på en ny måde over deres arbejdssituation. Artiklen bygger blandt andet på Winograd og Flores’ bog Understanding Computers and Cognition (1986) som igen bygger på Heideggers filosofi om væren.

I den almindelige arbejdssituation reflekterer man normalt ikke over sine egne arbejdsforhold. Men når ny teknologi skal indføres - f.eks. et nyt computersystem - er det nødvendigt, at medarbejderne kan reflektere over arbejdet og artikulere deres viden og holdninger til designerne. Ved bevidst at bruge metaforer kan designerne fremprovokere et breakdown hos medarbejderne. Heideggers begreb breakdown dækker den situation, hvor man ikke længere er ureflekteret, praktisk involveret i sit arbejde, men hvor en ydre hændelse fremtvinger reflektion over arbejdssituationen. Velegnede metaforer tager udgangspunkt i et domæne, som er forskelligt fra den pågældende arbejdssituation. Derved kommer metaforen til at virke som en inspirationskilde til designarbejdet. Madsen nævner som eksempel en designopgave på et bibliotek, hvor man om bibliotekets funktion brugte metaforerne varehus, lager og mødested. Det gav inpiration til at se på arbejdsprocesserne og organiseringen på en ny måde.

I artiklen A Guide to Metaphorical Design (1992) giver Madsen en række anbefalinger til hvordan udformningen og brugen af disse metaforer kan foregå:

Skabe metaforerne

Lyt til brugernes egne metaforer når de taler om deres arbejde, og brug dem.

Brug gammel teknologi, f.eks. skabene med indexkort på biblioteket, som metafor for det nye EDB-system.

Brug metaforer som er implicitte i problembeskrivelsen.

Kig på andre domæner og find metaforer som minder om den aktuelle situation.

Evaluere metaforerne

Vælg metaforer med meget struktur.

Overvej om strukturen dækker relevante dele af problemstillingen.

Vælg en metafor som er kendt af brugerne.

Vælg en metafor hvor kilden er velkendt.

Vælg en metafor hvor der er en god afstand mellem kilden og betydningen.

Find et begreb som kan skabe bro mellem metaforens kilde og metaforens betydning.

Metaforen skal ikke nødvendigvis inkorporeres i det endelig design.

Udvikle metaforerne

Udvid betydningen af kernebegreber fra metaforen.

Find nye betydninger for begreberne i metaforen

Skab nye virkelighedsopfattelser.

Gør eksplicit hvad metaforen fremhæver og hvad den skjuler

Tal om metaforen som om den var virkeligheden.

Find de ubrugte dele af metaforen og prøv at finde en anvendelse for dem.

Giv modstridende beskrivelser baseret på forskellige metaforer.

Med udgangspunkt i en række praktiske designprocesser giver Madsen en oversigt over metaforers rolle i designprocessen:

Fysisk struktur spiller ofte en væsentlig rolle.

Metaforer er en grundlæggende del af dagligsproget.

Metaforer opstår ofte af dagligdags oplevelser.

Abstrakte begreber forstås ved hjælp af konkrete og velkendte ting.

Metaforer giver detaljerede og specifikke designmuligheder

Metaforer kan bruges til at retfærdiggøre designbeslutninger.

Metaforer giver brugeren en model af systemet.

Metaforer gør os i stand til at se noget som noget andet

Metaforer giver et nyt syn på virkeligheden.

Metaforer drejer opmærksomheden over på andre ting.

Metaforer kan hjælpe med at identificere problemet i stedet for bare at løse et foruddefineret problem.

Den brug af metaforer, som Madsen lægger op til, er baseret på designprocessen. I visse tilfælde kan metaforerne føres med over i den endelige udformning af grænsefladen, mens de i andre tilfælde ikke skal betragtes som andet end katalysatorer for designprocessen.

�Hvad kendetegner brugen af metaforer?

Med udgangspunkt i de hidtil gennemgåede teorier om metaforer vil jeg her sammenfatte hvad der kendetegner brugen af metaforer i design.

Brugen af metaforer i design rummer en række udfordringer. Ved at gøre bevidst brug af metaforer kan man få en lang række fordele, men det kræver at man gør meget ud af at finde velegnede metaforer. Metaforer i brugergrænseflader har en lang række anvendelsesmuligheder:

Metaforer i grænsefladen kan gøre systemet nemmere at indlære og anvende for brugerne (Carroll, Erickson). Det gøres ved at skabe metaforer, som kan fungere som en model af systemet og som en kilde til brugerens aktive indlæring. Det handler især om at foregribe brugerens problemer og at indrette systemet således at metaforuoverensstemmelser bliver en hjælp for brugeren i stedet for det modsatte. Metaforerne bør være åbne, for at de bedst kan understøtte den aktive indlæring. Metaforerne skal give et reelt billede af hvordan det pågældende system fungerer, med udgangspunkt i brugernes reelle behov og problemer.

Metaforer kan give spænding, underholdning, chok-effekt eller kunstnerisk værdi (traditionel metaforteori, f.eks. Aristoteles). Dette har ikke traditionelt været et mål inden for design af grænseflader, men i webdesign er det ofte relevant, fordi brugerne kræver at blive underholdt mens de bruger systemet.

Metaforer bærer ikke bare én grundbetydning, men en række konnotationer (Black). Webdesigneren som anvender metaforer skal derfor overveje hvilke konnotationer en givet metaforer bærer.

Metaforen kan give navn til noget som ikke har et navn i forvejen (Blacks begreb om katakrese). Dette er ofte en fordel indenfor udvikling af computersystemer, fordi der hele tiden opfindes nye ting, som har brug for et navn.

Ovenstående effekter af at bruge metaforer er hovedsagligt positive. Der er dog en effekt af at bruge metaforer, som kan være potentielt negativ:

Metaforer kan sløre vigtige aspekter af målet (Black, Lakoff). Det er selve metaforens natur, at den fremhæver visse dele og skjuler andre dele af virkeligheden. Designeren, som ønsker at anvende metaforer, bør derfor være på vagt overfor metaforer, som skjuler vigtige aspekter af et system og dermed gør det sværere at bruge.

Den vigtigste effekt af at bruge metaforer er ofte, at det kan hjælpe med at gøre systemet nemmere at forstå og anvende for brugerne. Men det afhænger af den enkelte situation hvor stor stor vægt de enkelte effekter får.

Foruden de direkte effekter af at bruge metaforer, er der en helt række problemstillinger og muligheder i metaforer og design. Her taler jeg ikke bare om brugergrænsefladen i snæver forstand, men om hele designprocessen. De ovennævnte teorier bidrager med en række problemstillinger og anvendelsesmuligheder som kan sammenfattes således:

Et system kan være metaforisk konsistent eller metaforisk inkonsistent (Lin og Levin). Systemer som er baseret på én overordnet metafor er hurtige at indlære for brugerne, men kan være mindre praktiske i brugen end systemer som anvender flere inkonsistente metaforer. Nogle systemer kan bedst beskrives ved hjælp af flere modstridende metaforer (Carroll).

Systemer baseret på en overordnet metafor kan udvides med magiske træk (Smith). Magiske træk gør systemet nemmere at anvende og forvirrer ikke brugeren, hvis antallet er holdt på et rimeligt niveau. Derimod kan eksterne faktorer af brugeren opfattes som umetaforiske træk, der gør systemet sværere at gennemskue.

Rum-metaforer kan spille en særlig rolle i forhold til andre metaforer (Kuhn, Carroll) fordi de er grundlæggende for menneskers tænkning. Rum-metaforer er særligt relevante i hypertekstsystemer. Relevante rum-metaforer kan findes ved at se på systemets funktionalitet og hvilke affordances der tilbydes af de prototypiske rum.

Metaforer kan hjælpe designere til at forstå en arbejdssituation bedre, og derigennem være inspirationskilde til et computersystem (Madsen). I nogle tilfælde kan disse metaforer føres med over i selve grænsefladen.

Metaforer kan være styrende for udviklingen af en teknologi (Sawhney). Det er tilfældet når en teknologi metaforisk sammenlignes med en ældre, kendt teknologi. For at metaforen kan få indflydelse på udviklingen skal de to teknologier have de samme frihedsgrader. Metaforen er bedst når den giver politiske, økonomiske, institutionelle og teknologiske ideer til den nye teknologi. Det er tilfældet når kilden har en omfattende struktur.

Der findes formentlig ikke nogen formel metode til at finde velegnede metaforer til brug i computersystemer. Jeg har i det ovenstående refereret flere teoretikeres anbefalinger i brug af metaforer i design, men som blandt andet Carroll og Erickson påpeger, er det i sidste ende kun eksperimenter, hvor de kommende brugere inddrages, der kan afgøre om resultatet er godt.

�World Wide Web

World Wide Web (i daglig tale webbet) er en enorm mængde af tekster, billeder, lyde, film og meget andet, som ligger spredt ud på mange af Internettets computere, og som hen�viser til hinanden i et kom�plekst spind. Disse filer kaldes for webdokument� OPSLAGSORD "dokument" �er eller websider (webpages). Det særlige ved websiderne er, at de kan inde�hol�de henvisninger til hinanden såle�des, at man lynhurtigt kan springe fra et dokument til et andet, selvom de to dokumen�ter er placeret forskellige steder i verden.

I praksis består henvisningerne af særlige koder, som er skjult bag almindelig tekst eller billeder. Når brugeren vælger en sådan henvisning - normalt ved at klikke med musen på det pågæl�dende sted i dokumentet - springes der videre til et nyt dokument. Dette princip kaldes hyper�tekst. Henvis�nin�gerne kaldes hyperlinks� OPSLAGSORD "hyperlinks" � (hyperkæder) eller bare links� OPSLAGSORD "links" �, fordi de kæder doku�men��ter sammen. Bevægelsen fra ét webdokument til et andet kaldes hyperspring� OPSLAGSORD "hyperspring" �.

�

Figur � SEKVENS Figur * ARABERTAL �1�

Webdokumenterne ligger rent fysisk lagret på servere, dvs. kraftige computere som er forbundet til Internettet med en permanent forbindelse. Ofte hører en stor gruppe af webdokumenter logisk sammen i en gruppe som kaldes for et site. Et site er et samlet system af websider som henviser til hinanden, og som har et fælles tema. Et site kan f.eks. være et underholdende magasin, en nyhedstjeneste eller et firmas præsentation af sig selv. Et site er normalt designet af en eller flere designere på samme måde som f.eks. et egentligt computerprogram. I denne opgave bruger jeg derfor også ordet system om et site.

For at få glæde af webbet skal brugeren have et program, som kan hente web-dokumenterne, fremvise dem og muliggøre hyperspringene mellem dem. Et sådant program kaldes en webbrowser.

Udgangspunktet for en webbrowser er, at den skal kunne vise websiderne. � HENVIS _Ref377376195 * FLETFORMAT �Fejl! Henvisningskilde ikke fundet.� illustrerer webbrowseren Netscape med et åbent webdokument i det store vindue. Øverst er der en række knapper som bruges til navigationen mellem webdokumenterne eller anden funktionalitet. Desuden er der en menubjælke med en lang række menuvalg.

�Empiri

Det empiriske grundlag for denne opgave er en samling af metaforer fra en række forskellige websider på Internettet. Rent praktisk er arbejdet foregået på den måde at jeg har undersøgt en række websider på både danske og udenlandske (hovedsagligt amerikanske) sites og nedskrevet de metaforer som optrådte på siderne. De pågældende websider er udvalgt således at de dækker et bredt udvalg af forskellige typer af systemer. Jeg har hovedsagligt valgt anerkendte websider som har mange brugere og som har været på nettet i længere tid. Foruden de metaforer som jeg har fundet på specifikke websider har jeg medtaget en række generelle metaforer som er vidt udbredt på nettet (link, surf, cyberspace etc.). Det følger af denne fremgangsmåde, at materialet ikke er statistisk repræsentativt. De fundne metaforer kan give et indtryk af, hvilke former for metaforer der bruges på Internettet, men materialet er naturligvis ikke en dækkende beskrivelse.

Hovedparten af metaforerne fremtræder i form af et ord eller en sætning, men jeg har også fundet en del metaforer i form af tegninger. Det giver ikke anledning til særlige problemer, at metaforerne optræder i flere former (både ord og billeder). Metaforer er en sammenligning på begrebsniveau (Lakoff, 1980), f.eks. kan man sammenligne en søgning på Internettet med at kigge i et forstørrelsesglas. Om metaforen fremtræder i form af ordet “forstørrelsesglas” eller en tegning af et forstørrelsesglas gør ikke nogen principiel forskel for metaforens effekt (men i praksis kan der naturligvis være mange grunde til at vælge den ene form for den anden).

Det giver sig selv, at jeg ikke har medtaget alle metaforer, som optræder på de pågældende websider. Som Lakoff og andre har påpeget er metaforerne grundlæggende for vores tanker og sprog, og derfor vil de fleste websider med tekst indeholde utallige metaforer. Men da formålet med opgaven er at undersøge brugen af metaforer på Internettet har jeg kun medtaget metaforer som er specifikke for Internettet. Det betyder, at metaforer, som er velkendte fra dagligsproget eller fra andre domæner uden for Internettet (f.eks. computersproget), ikke er medtaget. Hvis der på en webside står “tid er penge” er det altså ikke medtaget i mit materiale, fordi denne metafor er almindelig daglig tale. Metaforer som “click” eller “mousebutton” er heller ikke medtaget, fordi disse metaforer er velkendte fra computerdomænet, og ikke specifikke for Internettet. Derimod er brugen af ordet “channels” om forskellige webdokumenter medtaget, fordi denne metafor er en ny metafor der bliver brugt specifikt om nye fænomener på Internettet.

Det empiriske materiale er vedlagt som bilag 1 i dette format:

Adressen på den webside hvor metaforen er fundet��Metaforens fremtrædelse�Eksempel eller kontekst�Min vurdering af, hvad der er metaforens betydning ��

For hvert site hvor jeg har fundet metaforer, er metaforerne samlet i en tabel med tre kolonner. Den første kolonne indeholder selve metaforens fremtrædelse i form af et ord eller et billede. Den anden kolonne indeholder metaforens kontekst eller et eksempel, i de tilfælde hvor det er nødvendig for at forstå metaforen. Det kan f.eks. være den sætning metaforen optræder i. Den sidste kolonne indeholder metaforens betydning. Her har jeg i mange tilfælde været nødt til at foretage en vurdering. Det er nemlig i mange tilfælde ikke umiddelbart indlysende hvad der er metaforens betydning.

�En analyse af det empiriske materiale

I dette afsnit analyserer jeg det empiriske materiale ud fra følgende spørgsmål, som er baseret på afsnittet � HENVIS _Ref378401017 * FLETFORMAT �Hvad kendetegner brugen af metaforer?�:

Er der nogen systematik i brugen af metaforer på websiderne? Her anvender jeg Lakoffs begrebsmetaforer og typologisering af metaforerne på det empiriske materiale.

Er der tale om metaforer som hjælper brugerne til at forstå og bruge systemerne? Her drager jeg Carrolls og Ericksons teorier og anbefalinger til design ind i en diskussion af en række eksempler fra det empiriske materiale.

Har metaforerne en kunstnerisk eller underholdningsmæssig værdi? Her ser jeg på nogle eksempler fra det empiriske materiale.

Giver metaforerne navn til noget som ikke har et navn i forvejen? Her bruger jeg Blacks begreb om katakrese til at se på eksempler fra det empiriske materiale

Er alle metaforernes konnotationer nyttige i de pågældende situationer? Her bruger jeg eksempler fra det empiriske materiale til at belyse denne problemstilling

Er der tilfælde af metaforer som skjuler vigtige aspekter af målet? Her kigger jeg på eksempler fra det empiriske materiale.

Er metaforerne indbyrdes konsistente på de enkelte sites? Hvilken rolle spiller metaforisk konsistens på Internettet? Her sammenligner jeg Lin og Levins konklusioner med eksempler fra det empiriske materiale.

Hvilken rolle spiller magi for brugen af metaforer på nettet? Her bruger jeg Smiths begreber til at se på nogle eksempler fra det empiriske materiale.

Hvor udbredt er brugen af rumlige metaforer på websiderne? Hvordan kan rumlige metaforer bruges i webdesign? Her ser jeg på brugen af rumlige metaforer på websiderne og sammenligner med Kuhns anbefalinger til designere som ønsker at bruge rumlige metaforer.

Er der brugt metaforer i designprocessen? Her diskuterer jeg Madsens begreb om metaforer i designprocessen og hvilken rolle det kan spille for webdesign.

I det følgende behandler jeg disse spørgsmål i hvert sit afsnit. Hvert afsnit kombinerer eksempler fra det empiriske materiale med teoretiske begreber, og denne analyse bruges til at give konkrete anbefalinger til, hvordan metaforer kan bruges i design. �

Metaforernes systematik

Der er mange Internet-specifikke metaforer på de undersøgte websider. De fleste i form af ord, men også en del i form af tegninger. Jeg har indsamlet omkring 150 forekomster af metaforer.

Metaforerne i det empiriske materiale er fordelt på flere typer.

�

Figur � SEKVENS Figur * ARABERTAL �2�

Den simpleste type af metaforer er, når et ord anvendes eksplicit i en metaforisk betydning, som når metaforen page anvendes om et webdokument. En anden brug af metaforer er, når en metafor ligger implict i konteksten. F.eks. kan et sidetal øverst på et webdokument betyde at der er brugt en side-metafor, uden at det fremgår eksplicit. Der optræder også metaforer i form af billeder eller symboler. Et eksempel er metaforen søgeprogrammet er en edderkop der surfer på nettet fra firmaet Webcrawler (� HENVIS _Ref375653216 * FLETFORMAT �Figur 2�). Billeder kan desuden være mere komplekse konstruktioner, der indeholder flere metaforer på en gang, som det f.eks. er tilfældet på denne oversigt fra bilfabrikken Ford (� HENVIS _Ref375653166 * FLETFORMAT �Figur 3�):

�

Figur � SEKVENS Figur * ARABERTAL �3�

Der er meget stor forskel på hvor betydningsfulde metaforerne er i de pågældende systemer. Nogle systemer er opbygget omkring en overordnet metafor, som strukturerer hele systemet. I andre systemer optræder metaforerne mere spredt og isoleret.

En meget stor del af metaforerne på nettet (over halvdelen i det empiriske materiale) er rumligt baserede.

En af de første observationer man man kan trække ud af det empiriske materiale er, at der er overraskende meget systematik i brugen af metaforer på Internettet. Man kunne måske vente, at et nyt eksperimenterende medium som Internettet ville fostre en haglbyge af vidt forskellige metaforer. Men materialet tyder på at hovedparten af metaforerne på Internettet kan føres tilbage til forholdsvis få overordnede metaforer, som kan sammenlignes med Lakoffs begrebsmetaforer.

En meget stor del af metaforerne er af den type, som Lakoff kalder for ontologiske metaforer. Det er i dette tilfælde metaforer, som består i sammenligninger mellem ikke-fysiske data og fysiske objekter. Et godt eksempel er metaforen cyberspace: Computernetværket og dets konstituerende ikke-fysiske programmer og data sammenlignes med et fysisk rum. Ligeledes er der en række metaforer der består i at sammenligne ikke-fysiske processer med fysiske processer: Det er f.eks. metaforer som navigate og tour brugt om download af websider.

Det er også tydeligt, at selvom der optræder mange forskellige metaforer i materialet, så er der en meget stor sammenhæng i brugen af metaforer. Mange forskellige metaforer kan føres tilbage til en overordnet metafor. F.eks. kan metaforer som yellow pages, newspaper, page, brochure, publish, handbook og coverpage (se bilag 1 for en beskrivelse af de pågældende metaforer) føres tilbage til den overordnede metafor webdocuments are paper.

Andre overordnede metaforer af denne type er f.eks. collections of webdocuments are buildings and rooms og software are physical objects.

Det er indlysende at sammenligne disse overordnede metaforer med Lakoffs begrebsmetaforer. Metaforerne fra websiderne kan på samme måde organiseres i konsistente hierarkier. F.eks. kan metaforen webdocuments are physical objects uddybes med den mere specifikke webdocuments are paper.

Over halvdelen af alle metaforerne i materialet kan organiseres i et system bestående af ganske få af disse overordnede ontologiske metaforer (se � HENVIS _Ref377456324 * FLETFORMAT �Tabel 2�). Da de fleste af de forekommende metaforer er på engelsk, har jeg valgt at bruge engelsk til at beskrive de overordnede metaforer. Ordene i kursiv er de faktisk forekommende metaforer, mens sætningerne er de overordnede metaforer som jeg har udledt af eksemplerne. Billeder er ikke medtaget i tabellen, men kan ses i bilag 1.

The Internet is a physical space (Eks: Cyberspace, home, area, watch this space, zone, web, net)

Software are physical objects

Software are animals (Eks: Lycos (opkaldt efter en edderkoppeart), Firefly, Webcrawler)

Software are tools (Toolkit, tool)

Webdocuments are physical objects (web launch, build, front desk, desk, tavlen, scoreboard)

Webdocuments are paper (brochure, frontpage, coverpage, guestbook, page, archive, publish, newsstand, handbook, white pages, newspaper, tv-page, yellow pages)

Collections of webdocuments are physical places (meetingpoint, entrance, Theme Park, universe, showroom boulevard, site, mirror site)

Collections of webdocuments are buildings and rooms (museum, galleries, Auction room, chatroom, library, cafe, lounge, booth, poll booth, suite, pub, arena, marketplace, theatre)

Collections of webdocuments are countries and citys (city, population, infrastructure, metropolis, tour the city, your own little homestead, land, Television City, TV Toy Land)

Electronic processes are physical processes (crawl, overload, download, upload)

Download of webdocuments are physical movement of the user (Welcome, navigate, Internet Explorer, tour, guest, navigator, visit, surf)

Searching the World Wide Web is looking through a magnifying glass

Tabel � SEKVENS Tabel * ARABERTAL �2�: Ontologiske metaforer på Internettet

Spørgsmålet er: Hvad er det nyttige i at kunne sætte system i metaforerne på denne måde?

For det første er det oplagt at der er en række grundlæggende metaforer som er indbyrdes sammenhængende, og som formentlig (bevidst eller ubevidst) vil være kendt af hovedparten af Internetbrugerne. Det er vigtigt at være opmærksom på, at selvom jeg har brugt Lakoffs terminologi og teori, så er der ikke tale om begrebsmetaforer i Lakoffs forstand. Lakoffs begrebsmetaforer er helt grundlæggende metaforer i tænkningen som deles af en hel kultur. Det kan der af gode grunde ikke være tale om her, idet de fleste af disse metaforer ikke er kendt af ikke-Internetbrugere. Alligevel er det slående, at metaforerne udviser så mange ligheder med begrebsmetaforerne såsom sammenhæng og konsistens på forskellige niveauer. Ifølge Lakoff kan metaforer, som ikke er begrebsmetaforer i befolkningen som helhed, bruges som begrebsmetaforer i subkulturer. Det er tænkeligt at efterhånden som Internettet bliver mere udbredt i samfundet, vil de ovenstående metaforer blive indarbejdet som egentlige begrebsmetaforer.

For det andet er det tydeligt, at det fysiske rum og fysiske objekter er en vigtig kilde til metaforisk forståelse af Internettet. Metaforen the Internet is a physical space er strukturerende for en meget stor del af metaforerne på Internettet.

Et forslag til designretningslinier kunne være, at det vil være en god idé at konstruere metaforer som kan indpasses i ovenstående skema. På den måde kan man benytte sig af, at brugerne allerede har en dybtliggende metaforisk opfattelse af Internettet som man kan bygge videre på.

De ovennævnte ontologiske metaforer udgør hovedparten af metaforerne i det empiriske materiale. Der er dog også en stor gruppe af metaforer som kan samles i en gruppe under den overordnede metafor new technology is old technology. Det er f.eks. metaforer som radio, TV og jukebox:

New technology is old technology

Electronic messages are mail (mail, address)

Continous sound is radio (radio, live, program)

Selectable sound is a jukebox (jukebox)

Collection of articles are magazines or newspapers (magazine, newspaper, columnist, magasin, baggrundsartikler, elektronisk kronik)

Webdocuments are TV (channels, broadcast, “lights, camera, action, LIVE!)

episodic, epic stories are tv-series (soap, soap dish)

Electronic commerce is physical shopping (shop, bag, cash, store, browse, wander our aisles, build your own bookstore, mall)

Webdocuments are Windows 95 (menuen på www.windows95.com)

Voice dialog is phone (phone, voice mail)

Tabel � SEKVENS Tabel * ARABERTAL �3�: Metaforer baseret på gammel teknologi

Metaforerne i denne gruppe er baseret på sammenligninger med gamle teknologier. I mange tilfælde kan det næsten være svært at opdage at der er tale om metaforer, fordi der er tale om nye teknologier som ligner de gamle temmelig meget. Men der er tale om metaforer: “radio” på Internettet er ikke radio, men noget nyt som minder om det. Og “mail” på Internettet er ikke post, men noget nyt som minder om det.

Et andet eksempel er menuerne på www.windows95.com. Disse menuer er eksakte kopier af foldere og ikoner som de ser ud i operativsystemet Windows 95. Mange brugere vil formentlig slet ikke opfatte dette som en metafor. Men der er tale om en metafor, som sammenligner websiden med hyperlinks med noget for mange brugere gammelt og velkendt: Windows 95. At der er tale om en metafor kan blandt andet illustreres med, at man kun skal klikke én gang for at “åbne en folder”, og ikke to gange, som det ville være nødvendigt i Windows 95.

I det ovenstående er metaforerne fra empirien systematiseret efter Lakoffs opdeling i strukturelle og ontologiske metaforer. Lakoffs sidste gruppe er de orientationelle metaforer, og dem er der også eksempler på i det empiriske materiale, omend ikke nær så mange som i de øvrige grupper.

The indexdocument is up; other documents on the same site is down (this page and all pages under it)

The users computer is down; other computers are up (upload, download)

Related material is explored from left to right (Back- og forward-knapperne i webbrowseren, previous og next-knapperne på www.dejanews.com)

Tabel � SEKVENS Tabel * ARABERTAL �4�: Orientationelle metaforer på Internettet

Den første observation i forbindelse med disse metaforer er, at de ikke er nær så fasttømrede som de øvrige grupper. Flere af metaforerne er der kun ét eller to eksempler på i materialet. En nærmere undersøgelse ville være nødvendig for at klarlægge, om der er tale om udbredte metaforer, eller om enkeltstående tilfælde.

Metaforen related material is organised from left to right, er derimod en mere udbredt metafor. Den findes blandt andet på den helt centrale plads i knappanelet i webbrowsere (se � HENVIS _Ref374950453 * FLETFORMAT �Figur 4�). Når brugeren har besøgt en række dokumenter er de organiseret i et metaforisk spektrum med det første dokument metaforisk placeret længst til venstre. Ved at klikke på knappen, som viser en pil mod venstre, kan brugeren bevæge sig tilbage til de allerede besøgte dokumenter. Ved gentagne bevægelser mod venstre vil brugeren til sidst ende ved det første dokument, hvorefter det ikke længere er muligt at bevæge sig mod venstre, fordi brugeren allerede er yderst til venstre i spektrummet. Derimod kan brugeren bevæge sig mod højre og igen besøge rækken af dokumenter.

�

Figur � SEKVENS Figur * ARABERTAL �4�

��

Figur � SEKVENS Figur * ARABERTAL �5�

Et andet eksempel på brugen af denne metafor er hos DejaNews (www.dejanews.com), som giver brugerne adgang til at søge efter artikler i nyhedsgrupperne. De relaterede artikler bliver præsenteret på en liste, og brugeren kan begynde at udforske dem ved at klikke på en knap med en højrepil (se � HENVIS _Ref374950638 * FLETFORMAT �Figur 5�). Brugeren er altså som udgangspunkt metaforisk placeret længst til venstre, med en række af dokumenter i et spektrum mod højre.

Denne orientationelle metafor er måske baseret på at man i den vestlige kultur læser fra venstre mod højre? Her er venstre jo udgangspunktet og det første man ser, mens højre er det endnu ikke udforskede.

I dette afsnit har jeg systematiseret metaforerne med udgangspunkt i Lakoffs begrebsmetaforer. Det har vist at der er en overraskende stor systematik i brugen af metaforer på Internettet. Over halvdelen af alle metaforerne i det empiriske materiale kan sammenfattes i en række ontologiske metaforer med udgangspunkt i den overordnede metafor The Internet is a physical space.

Hovedparten af resten af metaforerne er enten variationer af metaforen new technology is old technology eller en af de forholdsvis få orientationelle metaforer.

For fuldstændighedens skyld skal det bemærkes at ikke alle metaforerne i mit materiale er indplaceret i de tre ovenstående grupper. Restgruppen er disse metaforer:

threads, fingertips, agent, live, the rumor mill, dartboard, sportsCenter, almanac, deck, bank, suggestion box

Nogle af disse metaforer kunne måske placeres i ovenstående strukturer med lidt god vilje. Andre er metaforer som i et Lakoff-perspektiv hører til de lyriske eller kunstneriske metaforer hvis funktion netop er at skille sig ud fra mængden.

Som webdesigner bør man være opmærksom på, at der allerede er en række mere eller mindre etablerede metaforer, som vil blive genkendt af mange brugere. Når jeg bruger ordet genkendt mener jeg ikke, at brugerne nødvendigvis bevidst gør sig klart, at her er en metafor de kender, men bare at metaforen vil blive forstået af brugeren uden overraskelse eller forståelsesproblemer. Det betyder, at webdesigneren kan bygge på en stor base af etablerede metaforer i sit designarbejde. I stedet for at bruge tid og kræfter på at finde på en metafor for et webdokument, så kan designeren vælge at bruge den fast etablerede metafor webdocuments are paper. Designeren kan roligt bruge metaforer som “go to the bottom of this page”, “titlepage” eller “use the icons in the margin”. Selvom brugeren ikke nødvendigvis har set netop disse formuleringer før, så vil de i konteksten blive forstået, fordi brugeren allerede er bekendt med den overordnede metafor webdocuments are paper.

Eller et andet eksempel: En webdesigner, som laver et system, hvor man skal kunne klikke sig i gennem en lang række relaterede dokumenter, kan med fordel benytte metaforen related material is explored from left to right. Brugerne vil genkende den og kunne bruge den uden oplæring.

På den anden side betyder dette ikke, at webdesigneren er tvunget til at følge alle etablerede metaforer. Det ville i øvrigt også være umuligt, idet nogle af de etablerede metaforer strider mod hinanden: F.eks. strider metaforen webdocuments are paper mod den mindre brugte webdocuments are TV. Webdesigneren kan naturligvis afvige fra en metafor, hvis der er en god grund til det. Men i en sådan situation skal webdesigneren være opmærksom på at det vil kræve mere omtanke og større vægt på designet, fordi brugeren skal lære en metafor fra bunden.

Nogle metaforer vil formentlig være dødfødte fra starten. F.eks. ville et system som er baseret på metaforen related material is explored from right to left (dvs. det modsatte af den ofte forekommende metafor) formentlig give dybe rynker i brynene hos brugerne og være årsag til stor forvirring.

Metaforer som en hjælp til brugeren

I dette afsnit vil jeg tage en diskussion af, hvordan de fundne metaforer fungerer som en hjælp for den nye bruger til brugen og forståelsen af et system.

Et hurtigt blik i det empiriske materiale vil vise, at der er mange sites hvor metaforer bevidst er brugt for at gøre systemet lettere at forstå og bruge.

Eksempler er f.eks. boghandlen Amazon (www.amazon.com) som bruger en fysisk boghandel-metafor. Her bliver der talt om bøger og reoler og om at brugeren kan ose rundt i butikken. Der er endda mulighed for, at brugere kan bygge deres egen boghandel, hvilket i praksis betyder at brugeren anbefaler bøger og laver et link til Amazons websider. I Shoppers Universe (shoppersuniverse.com) får man ovenikøbet sit eget indkøbsnet og der er formentlig ingen brugere der vil være i tvivl om betydningen af meddelelsen: “your bag is currently empty”. Metaforer som disse er med til at give brugeren en række forslag til, hvordan systemet skal bruges.

Et andet eksempel er Chess ’96 (www.chess96.com) som er en service der giver adgang til oplysninger omkring skakolympiaden 1996. Her er den bærende metafor en bygningsmetafor: Hvis man vil følge med i skakspillene går man til arenaen og hvis man vil købe merchandise går man til markedspladsen. � HENVIS _Ref375138250 * FLETFORMAT �Figur 6� viser oversigtsbilledet, som man mødes af, når man kobler op til tjenesten.

�

Figur � SEKVENS Figur * ARABERTAL �6�

Denne metafor bliver fulgt i det meste af systemet i både ord og billeder. Meddelelsen “welcome to the games” som brugerne af systemet mødes af, er med til at understrege rum-metaforen: Brugeren føler, at han eller hun har foretaget en rejse for at nå frem til stedet hvor det sker.

Disse to systemer - og mange andre fra empirien - er eksempler på at metaforer bliver brugt bevidst af webdesignerne. Om metaforerne lever op til deres vigtigste rolle: At være en hjælp for brugeren til forståelsen og brugen af systemet, er ikke nemt at besvare. Både Carroll og Erickson lægger vægt på, at den eneste måde at afgøre med sikkerhed om man har valgt en god metafor, er ved at lave en empirisk undersøgelse med brugerne.

Alligevel giver de også en række kriterier for at udvikle gode metaforer. Carroll lægger vægt på, at der er tale om åbne metaforer. Det er også tilfældet for langt de fleste af metaforerne i det empiriske materiale. Der er dog også eksempler på systemer der er baseret på relativt “lukkede” metaforer, dvs. metaforer hvor der er en meget høj overensstemmelse mellem kilden og målet og hvor metaforen har en afgrænset struktur. Det er f.eks. tilfældet for Slate (www.slate.com), som er baseret på en magasin-metafor. Her er der så få uoverenstemmelser i metaforen, at systemet af brugerne vil blive opfattet som et magasin og intet andet. Med Mac Cormacs terminologi er der tale om en epifor. Magasinet er udformet med sider, sidetal, artikler, forside og bagside. Brugeren opfordres endda til at printe magasinet ud, og læse det på papir som et almindeligt magasin.

På den anden side kan metaforer også være så åbne (diaforer i Mac Cormacs terminologi), at de ikke fungerer som en hjælp til brugeren. Det er f.eks. tilfældet med TV-metaforen i TV-Land (www.tvland.com) som sammenligner siten med et fysisk tv-apparat. Denne metafor er efter min vurdering så fjern fra det den prøver at beskrive, at den ikke kan fungere som nogen hjælp for brugeren, men snarere som en ekstra årsag til manglende forståelse. Om det er rigtigt kan dog kun afgøres ved en empirisk undersøgelse med en række brugere.

En foreløbig hypotese kan dog være at graden af åbenhed er en væsentlig parameter som designeren bør overveje. En lukket metafor (epifor) kan bruges hvis det er muligt at finde én, og hvis en passiv indlæring er tilstrækkelig. Mere åbne metaforer kan bruges når man ønsker at stimulere brugerens aktive indlæring af systemet. Helt åbne metaforer (diaforer) skal undgås, hvis formålet er at hjælpe brugeren til indlæring af systemet.

Ifølge Carroll er et godt system et, som forbereder og hjælper brugeren til at at klare mødet med metaforuoverensstemmelser i systemet. Som tidligere nævnt handler dette blandt andet om at gøre det ufarligt at udforske systemet (dvs. undgå muligheden for at foretage irreversible handlinger), at undgå for stor kompleksitet i grænsefladen, at gøre metafor-uoverensstemmelserne tydelige, og gøre alternativerne tydelige.

De fleste systemer i mit empiriske materiale lever til en vis grad op til disse krav. Det skyldes at World Wide Web som medie til en vis grad understøtter disse krav. De fleste web-systemer er ikke mere komplicerede end at et tryk på Back-knappen i webbrowseren kan føre brugeren tilbage til en tidligere tilstand. Det betyder at brugeren kan udforske systemet uden fare for at gøre noget galt, og på den måde selv danne sig et overblik over metaforernes uoverenstemmelser. De fleste web-systemer har også forholdsvis simple grænseflader (sammenlignet med mange applikations-programmer) og det er også med til at gøre det tydeligere for brugeren hvornår metaforen stemmer overens og hvornår den ikke gør det.

�

Figur � SEKVENS Figur * ARABERTAL �7�

Et eksempel på et system som lever op til Carrolls krav er den danske netradio (www.netradio.dk, se � HENVIS _Ref377377145 * FLETFORMAT �Figur 7�). Her er radiometaforen understreget med et billede af et fysisk radio-apparat, komplet med knapper, volumenkontrol m.v. Hvis brugeren trykker på nogle af disse knapper sker der ingenting. Alternativet er dog lige for hånden: Lige under billedet af radioen er der en menu som indeholder samtlige de muligheder som systemet tilbyder. Dette system følger Carrolls anbefalinger: Forkert brug af systemet, baseret på metaforuoverensstemmelser, får ingen effekt.

Det er umiddelbart tydeligt for brugeren at handlingen ingen effekt fik. Alternativerne er tydelige, nemlig menuen lige under radioen. Slutresultatet er, at brugeren lærer, at det ikke er alle dele af metaforen, der skal opfattes lige bogstaveligt. Kort sagt: God brug af metaforen har fremmet den aktive indlæring af systemet.

Der kan dog også i det empiriske materiale findes eksempler på systemer som ikke på tilfredsstillende måde klarer metafor-uoverensstemmelser. Den digitale by (www.viper.net/fun/dc) er et eksempel på et system som indeholder mange metafor-uoverensstemmelser. Basalt set er der tale om et dokument med en lang række links til firmaers og privates hjemmesider. Men de mange links er udformet som bygninger placeret i et landskab med veje, træer og vand (se � HENVIS _Ref377187024 * FLETFORMAT �Figur 8�). Brugeren kan besøge de enkelte bygninger (dvs. de websider de henviser til) og brugeren kan selv bygge sig et hus i landskabet. Der er dog en lang række metaforuoverensstemmelser i systemet: Vejene kan ikke bruges til transport (når brugeren klikker på dem kommer der en fejlmeddelelse), bygningernes udformning har ingen relation til den bagvedliggende webside, det er muligt at bygge sit hus på et træ eller i vand etc.

�

Figur � SEKVENS Figur * ARABERTAL �8�

Men ifølge Carroll er det ikke i sig selv et problem med metaforuoverensstemmelser i systemet. Problemet er, at systemet ikke er designet til at forberede brugeren på mødet med disse metaforuoverensstemmelser. Man kunne f.eks. forestille sig en bruger som ønsker at bevæge sig uden for kortet på skærmen og forsøger denne operation ved at klikke på en af udfaldsvejene. Dette medfører dog bare en fejlmeddelelse der siger, at vejen ikke kan ændres. Der er ikke umiddelbart noget tydeligt alternativ til denne funktion som springer brugeren i øjnene.

Konklusionen er, at der i det empiriske materiale kan findes gode systemer som gør brug af metaforer på en god måde. Men der er også systemer hvor brugen af metaforer ikke fungerer godt. Denne gennemgang viser, at Carrolls anbefalinger om brug af metaforer i grænsefladen er velegnede ikke bare til design af applikationsprogrammer men også til design af websider.

Metaforer med en kunstnerisk eller underholdningsmæssig værdi

I klassisk systemdesign vil formålet med at bruge metaforer normalt udelukkende være den indlæringsmæsssige. Metaforens funktion er at gøre systemet forståeligt og anvendeligt for brugeren. Men i webdesign kan metaforer også spille en anden rolle. Ofte vil designerne ønske at give brugeren en kunstnerisk, æstetisk eller underholdningsmæssig værdi. Her kan metaforer også spille en rolle.

Eksempler er f.eks. den digitale by (www.viper.net/fun/dc/) hvor en meget omfattende by-metafor gør brugen af systemet til en oplevelse. Som tidligere omtalt gør by-metaforen ikke systemet nemmere at bruge, snarere tværtimod. Men by-metaforen er det der gør systemet værd at bruge, fordi det giver brugeren en oplevelse. Her er f.eks. den meddelelse brugeren mødes af, når vedkommende kobler sig på systemet:

DCity is one year old and better than ever. The city's beautification board has been hard at work designing a new look. Plus, our civil engineers have fine tuned a few parts of its infrastructure and transplanted the entire metropolis to a new location on planet Silicon Graphics. You will find response time to be dramatically improved. You can now tour the city and build your own little homestead without the tedious delays that had become our trademark.�

Metaforerne er med til at skabe en atmosfære i systemet, og gør systemet mere underholdendende at bruge. Måske kan man endda sige, at det er metaforerne fremfor funktionaliteten, der gør systemet værd at bruge.

Et andet eksempel er TV-land (www.tvland.com), hvor metaforen er valgt, så den passer til indholdet. Denne website handler om gamle amerikanske tv-programmer, og navigeringen rundt imellem websiderne sker ved at dreje på en kanalvælger og trykke på knapper på et gammelt tv. Metaforen er dog ikke med til at gøre systemet nemmere at bruge, snarere tværtimod.

Et tredje eksempel på en metafor for metaforens egen skyld er dartspillet på asylum.cid.com/dartboard/. Her er tale om en afstemning hvor brugeren giver udtryk for sine præferencer mellem to valgmuligheder ved at kaste en dartpil mod én af to dartskiver. Her er der vel nærmest tale om at designerne ønsker at opnå en chok-effekt ved at bruge en metafor som umiddelbart ligger langt væk fra den bogstavelige betydning som er en afstemning. I modsætning til de andre eksempler, lider brugen af dette system ikke under metaforen. Designerne har formået at indbygge en metafor i systemet som på én gang gør det nemt at bruge og samtidig tilføjer en underholdningsmæssig værdi til systemet.

Det er formentlig ikke muligt at give formelle retningslinier for hvordan designere skal finde kunstneriske eller underholdningsmæssige metaforer. Men med udgangspunkt i ovenstående eksempler kan der gives nogle forslag:

Vælg en metafor med meget struktur - det giver flere muligheder for at implementere metaforen i tekst og billeder (Erickson, Madsen).

Vælg en metafor, som afspejler indholdet af den pågældende website.

Vælg en metafor som ikke bare er underholdende, men også kan fungere som en hjælp for brugeren.

Metaforer og katakrese

Ifølge Black består katakrese i, at et begreb, som ikke på forhånd har tilknyttet noget ord, navngives ved hjælp af en metafor. Denne effekt er meget udbredt i forbindelse med Internettet, fordi ny teknologi skaber nye begreber, som har brug for navne. Et godt eksempel er metaforen page eller side, som bruges om et webdokument. Der findes nærmest ikke en umetaforisk betegnelse for dette begreb (webdokument er i sig selv en metafor). Andre eksempler på betegnelser som har fået deres navn gennem en metafor er f.eks. surf, link, homepage, chatroom, mail, site, upload og download.

Hvad betyder katakrese for webdesigneren? Det betyder for det første at der findes betegnelser for en lang række vigtige begreber, som designeren derfor ikke selv behøver at finde metaforer til. Det betyder også, at man som designer til en vis grad er nødt til at tage hensyn til disse fast etablerede metaforer. I de fleste tilfælde vil det formentlig virke forvirrende for brugeren, hvis en en fast etableret metafor pludselig afløses af en anden. Derfor skal der gode grunde til, hvis man ønsker at indføre en ny metafor for et fast etableret begreb som f.eks. page eller download.

På den anden side skal man også være opmærksom på, at en metafor, som på et tidspunkt har været velegnet, kan vise sig senere at være hæmmende for udviklingen efterhånden som nye teknologier og behov opstår. F.eks. kan metaforen page om et webdokument være uhensigtsmæssig idag, hvor den ikke bare kan indeholde tekst og billeder, men også f.eks. knapper, film og lyd. Da websystemer ofte udvikles hele tiden er dette problem relevant for webdesigneren. På forhånd bør webdesigneren overveje om en metafor på længere sigt kan virke hæmmende for systemets udvikling.

Metaforernes konnotationer

Ifølge Black består metaforens funktion i, at den overfører ‘et system af almindeligheder’ fra undersubjektet til hovedsubjektet. Lad os se på et eksempel. På adressen plant.peachweb.com/pyr er der en såkaldt chat-tjeneste hvor man har mulighed for at “snakke” med andre brugere ved hjælp af tastaturet. En af mulighederne på menuen hedder Help Desk. De fleste brugere vil nok hurtigt gætte, at her er der hjælp til brugen af systemet. Designerne kunne have valgt andre metaforer end Help Desk, f.eks.

Ordet Handbook

En tegning af en redningskrans

Det Internationale piktogram for Information

Disse metaforer vil formentlig hos de fleste brugere blive opfattet på samme måde som Help Desk: Hvis man vælger dette menupunkt vil man få en eller anden form for hjælp til systemet. Alligevel er der stor forskel på metaforerne. En redningskrans indeholder et anderledes system af almindeligheder end ordet Handbook som igen indeholder et anderledes system af almindeligheder end I-piktogrammet. Det kan også siges med andre ord: I den givne kontekst indeholder metaforerne den samme denotation, men vidt forskellige konnotationer.

Det er naturligvis umuligt at vide præcis hvilke konnotationer en given bruger vil tillægge disse metaforer, men groft sagt vil det nok være noget i denne retning: Help Desk får brugeren til at tænke på et hotel, hvor man hos en velklædt person får den hjælp man har brug for. En redningskrans får derimod brugeren til at tænke på ulykker og vådt tøj. Ordet Handbook får brugeren til at tænke på Hvis Htykke bøger (måske ovenikøbet lektielæsning) og I-piktogrammet minder mest om offentlige kontorer.

Hvis jeg har ret i denne beskrivelse er det ikke mærkeligt, at designerne af systemet har valgt metaforen Help Desk. Med et valg mellem mange mulige metaforer har de valgt den, som indeholder de behageligste konnotationer for brugeren. Denne hotelmetafor med rare, luksuriøse konnotationer ligger bag ved andre metaforer i systemet. Eksempelvis bruges ordene lounge, suite, guests og pub.

Metaforen er dog ikke konsistent igennem hele systemet. Når man klikker på Help Desk bliver man nemlig ikke mødt af en velvillig tjener med butterfly. I stedet får man valget mellem en hel række handbooks, som beskriver forskellige dele af systemet. De rare konnotationer forsvinder som dug for solen, og man opdager at man var blevet narret til at tro at hjælpen er bedre end den er.

Man kan diskutere om det er designerens opgave at bekymre sig om metaforernes konnotationer. For en traditionel systemdesigner vil hovedopgaven normalt være at lave et værktøj der virker, og som brugeren kan finde ud af at betjene. Men webdesigneren er i en lidt anden situation. Brugerne kommer dumpende tilfældigt, og de kan forsvinde igen hurtigere end man kan sige “museklik”. Uanset om websystemet er kommercielt eller ej, så vil man ofte ønske at tiltrække brugere. Ofte har brugerne mange konkurrende websites at vælge imellem. Og i den situation er man nødt til at tænke ikke bare på metaforens hovedbetydning men også på konnotationerne. En del af oplevelsen for brugerne består i metaforernes konnotationer, og selvom de ikke har nogen indflydelse på systemets funktion og dets brugbarhed, er de alligevel vigtige.

Metaforer som slører målet

Metaforer er ikke præcise beskrivelser. Blandt andet Lakoff, Black og Carroll lægger vægt på dette. En metafor tager nogle aspekter ved målet og fremhæver dem, mens andre aspekter bliver sløret eller skjult. Problemstillingen kan illustreres som vist på � HENVIS _Ref375640620 * FLETFORMAT �Figur 9�. Denne effekt af metaforer er naturligvis ikke ligegyldig for den som ønsker at bruge metaforer i design til Internettet. Nogle eksempler fra det empiriske materiale kan illustrere dette.

� INTEGRER Word.Picture.6 ���

Figur � SEKVENS Figur * ARABERTAL �9�

�

Figur � SEKVENS Figur * ARABERTAL �10�

The PointCast Network er en tjeneste som leverer personligt tilrettelagte nyheder til brugerne. Det vil sige at der i modsætning til en traditionel avis eller nyhedsudsendelse i fjernsynet ikke bliver lavet et samlet produkt til alle kunderne. I stedet har kunderne selv defineret hvilke typer nyheder og hvilke emner de interesserer sig for. Navnet på tjenesten understreger dette: PointCast skal opfattes som en modsætning til broadcast. Hvor traditionelle massemedier fordeler de samme informationer til samtlige kunder, så sender PointCast specifikt til hvert enkelt punkt. Der er ikke to kunder der får præcis det samme produkt (medmindre de tilfældigvis har fuldkommen ens interesser og behov).

PointCasts logo er illustreret på � HENVIS _Ref375641309 * FLETFORMAT �Figur 10�. Det forestiller en traditionel radio- eller tv-antenne, som sender sit signal ud i verden. Logoet er baseret på metaforen pointcasting is broadcasting som igen er baseret på den overordnede metafor new technology is old technology. Metaforen har nogle gode konnotationer: Nyheder fra fjernsyn og radio er effektive, altid helt nye (i modsætning til f.eks. aviser), underholdende, ofte gratis og alle kan få adgang til dem. Men bortset fra de gode konnotationer er der noget helt galt med denne metafor. Metaforen skjuler det allervigtigste aspekt af virkeligheden, nemlig at der er tale om en helt ny form for teknologi som giver mulighed for personliggjorte nyheder. Der er ingen tvivl om, at det er dette aspekt, der er det afgørende nye og interessante ved tjenesten. Metaforen forvirrer brugeren, fordi den skjuler det vigtigste aspekt ved den nye tjeneste.

Dette er et generelt problem for flere af de metaforer som er baseret på den overordnede metafor new technology is old technology. Problemet ved denne metafor er, at den sætter spotlight på lighederne til den gamle teknologi. Men det mest spændende ved den nye teknologi er jo ofte netop de muligheder, som den nye teknologi tilføjer, og de bliver sat i baggrunden eller i værste fald opfattet som “fejl”. Et andet eksempel er Danmarks Netradio (www.netradio.dk) som er baseret på en radio-metafor. Det interessante ved netradioen er blandt andet, at den giver mulighed for at lytte til programmerne lige præcis når man har lyst til det. Denne mulighed fremgår ikke af metaforen, og på længere sigt vil der formentlig komme flere muligheder der bryder med metaforen.

Det er dog ikke kun metaforer af typen new technology is old technology der kan have den uheldige effekt at skjule vigtige aspekter af virkeligheden. Firefly er en tjeneste som med udgangspunkt i brugerens smag for film eller musik kan give brugeren nye oplevelser. Det foregår på den måde, at et program (som har navnet Firefly) s¿ger i en database og ud fra brugerens smag for musik og film foreslŒr nye film eller ny musik eller s¾tter brugeren i forbindelse med andre brugere som har samme smag. Men en ildflue er ikke nogen særlig god metafor til at beskrive denne teknologi. Det væsentligste aspekt af teknologien er, at brugerens input i kombination med en stor database over andre brugeres input kan producere nyttig information, og en brugbar metafor bør have dette aspekt i sig.

Der er dog også mange eksempler i det empiriske materiale på metaforer, som ikke skjuler væsentlige aspekter af virkeligheden. Eksempelvis den fysiske boghandel-metafor hos Amazon. Denne metafor skjuler ikke nogen vigtige aspekter af virkeligheden. Også den tidligere omtalte hotel-metafor på plant.peachweb.com/pyr/ fremhæver de vigtigste aspekter af tjenesten: At man skal befinde sig i et bestemt “rum” for at tale med andre brugere som befinder sig i dette “rum”.

Formålet med dette afsnit har været at se på problematikken med, at metaforer henholdsvis fremhæver og slører dele af virkeligheden. Som gennemgangen af eksempler fra det empiriske materiale viser, er det problematisk hvis designere af et system ikke har overvejet om en metafor skjuler vigtige aspekter af virkeligheden. Et særligt problem drejer sig om de metaforer som er baseret på metaforen new technology is old technology. Denne type metaforer har i nogle tilfælde den uheldige virkning at de slører netop de aspekter af den nye teknologi, som er de interesante og nyskabende muligheder.

Metaforer og konsistens

Hvilken rolle spiller det, om metaforerne på et site på Internettet er indbyrdes konsistente? Her er det værd at se på konklusionerne i Lin og Levins artikel Consistency vs. Multiplicity in Interface Design: Limitations of Single Interface Metaphors.

Ifølge Lin og Levin er en grænseflade baseret på en enkelt konsistent metafor hurtigere at lære at forstå og bruge end en grænseflade baseret på flere metaforer. Men en grænseflade baseret på flere forskellige metaforer kan give bedre resultater for en øvet bruger, mens grænsefladen baseret på en enkelt metafor giver nogle begrænsninger for brugeren. Der er altså tale om et trade-off mellem hurtig indlæring for nybegyndere og bedre muligheder for øvede brugere.

Her er det værd at overveje Internettets særlige karakter: På Internettet ønsker brugerne ofte hurtige resultater. Brugerne har ikke betalt for et program, og føler sig ikke forpligtede til at bruge tid på indlæring af systemet, før systemet kan tilbyde dem noget igen. Hvis ikke brugerfladen er umiddelbart gennemskuelig forsvinder de ud af systemet igen. Dette taler for at bruge konsistente systemer baseret på én enkelt metafor. På den anden side vil man dog også på Internettet kunne tænke sig situationer, hvor det var nyttigt med et system baseret på flere forskellige metaforer.

Carroll taler om at sammensatte metaforer - dvs. flere inkonsistente metaforer - kan være en fordel for brugeren, fordi de sætter i brugeren i stand til at forstå aspekter af systemet, som ikke tilfredsstillende kan forklares med kun en enkelt metafor.

Det empiriske materiale rummer eksempler på både en række sites hvor der ikke er konsistens i metaforerne, men også nogle hvor der er en høj grad af konsistens. Et eksempel på det sidste er f.eks. www.amazon.com som er baseret på en gennemgående fysisk boghandel-metafor, og den digitale by (www.viper.net/fun/dc) som er baseret på en by-metafor.

Et eksempel på en site hvor der ikke er konsistens i metaforerne er TV-land (www.tvland.com). Her er både en tv-apparat-metafor, en landskabs-metafor, en tivoli-metafor, en by-metafor og flere andre. F.eks. bliver hele siten omtalt som et land, men også som et tivoli (Internet Theme Park). Dette tivoli indeholder i sig selv byer, lande og landskaber foruden en hovedindgang.

Det er naturligvis svært at vide, hvad der har været designernes formål med at introducere så mange forskellige metaforer. Hvis formålet har været at gøre systemet nemt at bruge så virker det ikke særligt gennemtænkt. For at komme ind i landet skal man igennem en hovedingang. Landet indeholder andre lande og byer, og det hele er blandet op med en kanalvælger og knapperne på tv’et.

TV-land er dermed et eksempel på forkert brug af inkonsistente metaforer. De modstridende metaforer gør systemet svært at gennemskue, men tilføjer ikke nogen nyttige muligheder for den øvede bruger. I virkeligheden har formålet med de mange metaforer nok nærmere været at virke underholdende (som beskrevet i afsnittet � HENVIS _Ref375209387 * FLETFORMAT �Metaforer med en kunstnerisk eller underholdningsmæssig værdi�).

Et andet eksempel på uheldig brug af inkonsistente metaforer er hos Chess 1996 (www.chess96.com). Her bruges metaforerne Mall og Marketplace i den samme betydning, nemlig om et webdokument hvor man kan købe merchandise fra skakolympiaden. Men de to forskellige betegnelser tjener kun til at forvirre brugerne, for det er den samme del af systemet de henviser til.

Det er svært i det empiriske materiale at finde eksempler på systemer hvor der med succes benyttes multiple metaforer. Det bedste eksempel er måske den danske netradio (www.netradio.dk). Den bærende metafor er radio-metaforen som er understøttet med både ord og billeder. Her kan man høre musik i en på forhånd tilrettelagt rækkefølge, præcis som i en almindelig radio. Men hvis man ønsker at høre specifikke numre er det nemmere at bruge jukebox-metaforen: Her vælger man selv en række numre ud fra en liste.

Metaforerne kommer dog hurtigt til kort: På det seneste er der indført egentlige “programmer”, f.eks. kan man høre Bill Gates’ tale på computermessen Comdex Fall 96. Det passer ikke i radiometaforen fordi det er et program man selv vælger, når man vil høre det. Men det passer heller ikke i jukeboxmetaforen, fordi det ikke er musik. Så måske burde systemet udvides med endnu en metafor, f.eks. et arkivskab, en “lydavis” eller noget helt tredje.

Ovenstående eksempler viser, at det er nemt at komme galt afsted når man som webdesigner ikke har overvejet spørgsmålet om konsistens i metaforerne. I de fleste tilfælde vil det formentlig være bedst med et system som er baseret på én grundlæggende metafor, for dermed at gøre systemet så hurtigt at indlære som muligt. Men i nogle tilfælde kan det være en fordel at basere systemet på flere inkonsistente metaforer. Nemlig i de tilfælde hvor det kan forventes, at systemet vil blive brugt meget af brugerne, og brugerne kan forventes at være villige til at investere noget tid i at indlære systemet. Men der kan også være systemer som i deres funktionalitet eller struktur bedst kan forstås ved hjælp af flere inkonsistente metaforer.

Foruden konsistens i metaforerne internt i et system er der også en problemstilling omkring generel konsistens på Internettet. Det siger sig selv, at alle systemer på nettet ikke kan være indbyrdes konsistente i brugen af metaforer; dertil er der ganske enkelt for mange forskellige systemer.

Alligevel kan der være god grund til at overveje konsistens på tværs af systemerne. I modsætning til programmer på en computer, så er systemerne på Internettet en del af en helhed, og det kan ofte være svært for brugeren at afgøre hvornår et system stopper og et nyt begynder. Derfor kan inkonsistens i brugen af metaforer være skadelig. Som tidligere påpeget er der en høj grad af systematik og konsistens i metaforerne i det empiriske materiale (se afsnittet � HENVIS _Ref378662937 * FLETFORMAT �Metaforernes systematik�). Nogle metaforer optræder så ofte, at der er tale om en standard for brugen af metaforer. Og det er indlysende, at i designet af et system, vil det være en fordel at benytte velkendte metaforer.

Som beskrevet i afsnittet om katakrese er der en del fænomener på nettet som af mangel på et andet ord er blevet benævnt med en metafor. I nogle tilfælde er disse metaforer så etablerede, at det vil være forkert at bruge andre betegnelser.

�

Figur � SEKVENS Figur * ARABERTAL �11�

Et eksempel fra det empiriske materiale kan illustrere denne problemstilling omkring generel konsistens. En tegning af et forstørrelsesglas bruges ofte metaforisk om en søgning, f.eks. en funktion der tillader brugeren at søge gennem indholdet af en website eller en generel søgning på nettet (f.eks. www.webpromotion.com/search.html, � HENVIS _Ref377377883 * FLETFORMAT �Figur 11� og www.webcrawler.com, � HENVIS _Ref375653216 * FLETFORMAT �Figur 2�). Men ét sted bruges denne metafor i en anden betydning, nemlig om en beskrivelse af det firma, som har lavet det pågældende system (ih2000.net). Det er sandsynligt, at en sådan inkonsistent brug af metaforer kan virke forvirrende for en bruger, som har vænnet sig til, at et forstørrelsesglas har en ganske bestemt betydning.

Konklusionen er, at en webdesigner ikke bare skal være opmærksom på den interne konsistens i sit system, men også bør skele til den eksterne konsistens i forhold til resten af Internettet. Ofte vil det formentlig være relevant at sammenligne metaforerne i sit system, med metaforerne i andre lignende systemer. Det betyder ikke, at designeren skal bruge metaforer som allerede optræder andre steder, men bare at designeren skal være opmærksom på denne problemstilling.

Magi

Metaforer er aldrig sande. Websider på Internettet er i virkeligheden ikke sider, Danmarks netradio (www.netradio.dk) er ikke en radio og den digitale by (www.viper.net/fun/dc) er langtfra nogen by. Metaforen består i en sammenligning mellem to fænomener som netop ikke stemmer overens.

Smith (1987) har set nærmere på denne uoverensstemmelse mellem metaforens kilde og mål. Ifølge Smith kan grænseflader, som er baseret på en enkelt overordnet metafor analyseres ud fra en opdeling i bogstavelige træk, magiske træk og eksterne faktorer.

Mange af systemerne i det empiriske materiale er ikke baseret på én enkelt overordnet metafor, og for disse systemer giver sondringen mellem magiske og bogstavelige træk ingen mening. Det gør det derimod for de fleste af de systemer som er baseret på metaforen new technology is old technology.

Et eksempel på et af disse systemer er magasinet Slate (www.slate.com). Som tidligere beskrevet er magasin-metaforen så gennemført, at der nærmest ikke er tale om en metafor. Eller med Smiths terminologi: Stort set alle trækkene i brugerfladen er bogstavelige. Det eneste klart magiske træk er, at man kan høre musik mens man læser artiklerne i magasinet. Lidt flere magiske træk kunne formentlig forbedre dette system. F.eks. muligheden for at at kunne søge i artiklerne.

Den digitale by (www.viper.net/fun/dc) er et eksempel på et system med et problematisk stort antal af magiske træk. Systemet er, som tidligere beskrevet, baseret på en by-metafor. Brugerne kan bevæge sig rundt i byen og “gå ind i husene” hvilket vil sige at følge en link ud af systemet. Men selvom byen visuelt fremtræder som en fysisk by med huse, veje, træer og vand, så er der meget få bogstavelige træk i systemet. Vejene bruges ikke til transport. I stedet indtaster man et sæt koordinater når man ønsker at flytte sig til et andet sted i byen. Brugeren kan ændre byens fysiske fremtræden ved at vælge mellem en række forskellige “fremtrædelsesformer”. Brugeren kan via et menupunkt ændre landskabet, f.eks. lave et træ om til en sø, men dette har ikke nogen betydning for funktionaliteten.

Selvom den digitale by er baseret på én enkelt metafor, så er dette ikke med til i særlig høj grad at gøre systemet nemmere at bruge. Hele systemets funktionalitet ligger i magiske træk som bryder med den overordnede metafor.

Et andet eksempel på et system, som har en uheldig blanding af bogstavelige og magiske træk er boghandlen Amazon (www.amazon.com). Systemet forsøger at overbevise brugeren om, at der er tale om en fysisk boghandel. Men der er næsten ingen bogstavelige træk; i stedet er der masser af magiske træk: Man kan søge efter bøger ud fra forskellige kriterier. Man kan diskutere bøger og andet med andre interesserede brugere. Man kan få systemet til at sende en meddelelse når ens yndlingsforfatter udgiver en ny bog. Der er artikler og anmeldelser af bøgerne. Systemet kommer med særlige tilbud på bøger, baseret på dine hidtige køb. Systemet vil formentlig være forvirrende at bruge for de fleste brugere, fordi de magiske træk er helt dominerende i forhold til de ganske få bogstavelige træk.

Det tyder på, at Smiths teori om spændingen mellem magiske og bogstavelige træk også er relevant for visse systemer på Internettet. Som Kuhn (1996) har påpeget er magi ikke i modsætning til metaforer. Tværtimod er det sådan, at metaforer er nødvendige for at gøre magien meningsfuld og anvendelig. Men webdesignere som ønsker at lave systemer baseret på én overordnet metafor, bør grundigt overveje mængden og arten af magiske træk i systemet.

Ifølge Smith er det ikke bare spændingen mellem magiske og bogstavelige træk, der er relevant for designeren. Ofte er det de eksterne faktorer, der er de mest problematiske, fordi de bryder med metaforen uden at tilbyde nyttig funktionalitet. Smith nævner f.eks. begrænsninger i hardwaren eller inputmetoden som eksterne faktorer der kan gøre systemet sværere at indlære eller bruge.

Med hensyn til de eksterne faktorer giver websider på Internettet en anden situation end traditionelle EDB-systemer. På Internettet er de eksterne faktorer nemlig ofte de samme på tværs af forskellige systemer. De eksterne faktorer kan f.eks. være lav kapacitet på netforbindelsen, som gør systemerne langsomme og brug af musen som inputmetode. Disse faktorer kan naturligvis være i modstrid med metaforen i et givet system, men det vil sjældent være noget alvorligt problem, fordi disse begrænsninger allerede er kendt af brugeren fra andre systemer på Internettet. Det kan f.eks. være et system som indeholder megen grafik og derfor vil blive afviklet meget langsomt hos nogle brugere. Hvis den pågældende bruger aldrig har brugt Internettet før, er det klart, at den langsomme hastighed kan virke forvirrende, fordi der ikke findes nogen umiddelbar forklaring på den i systemets metafor. Men for en bruger som er vant til at bruge Internettet vil den langsomme hastighed slet ikke blive opfattet som et brud med metaforen. Brugeren vil have erfaring med sin brug af Internettet, og ved at den langsomme hastighed netop ikke er andet end en ekstern faktor som er urelateret til det pågældende system.

Det samme gælder brugen af musen til navigation og input. I nogle systemer kan brugen af musen konflikte med metaforen, men dette vil formentlig ikke være noget problem, fordi brugerne kender brugen af musen, og “ved” at der er tale om en ekstern faktor.

Konklusionen er, at eksterne faktorer spiller en mindre rolle i systemer på Internettet, fordi brugeren ofte vil kende de eksterne faktorer fra andre systemer på Internettet.

Rumlige metaforer

Der er et meget stort antal metaforer, som er baseret på det fysiske rum. Mange af de rumlige metaforer er baseret på Kuhns (1996) prototypiske rum: Hotelmetaforen (plant.peachweb.com/pyr), landskabs- og bygningsmetaforen på Chess 1996 (www.chess96.com), bygningsmetaforen hos Ford (www.ford.com), bymetaforen i Digital City (www.viper.net/fun/dc), museumsmetaforen hos The Virtual Museum of Computing (http://www.comlab.ox.ac.uk/archive/other/museums/computing.html#local) og flere andre. Derudover er der mange andre rumlige metaforer: Alle metaforerne under den overordnede metafor the Internet is a physical space (se � HENVIS _Ref375723375 * FLETFORMAT �Tabel 2: Ontologiske metaforer på Internettet�) og alle de orientationelle metaforer (se � HENVIS _Ref375723441 * FLETFORMAT �Tabel 4: Orientationelle metaforer på Internettet�).

I det følgende vil jeg anvende Kuhns begrebsapparat på to forskellige systemer, for at nå frem til en konklusion omkring brugen af rumlige metaforer på Internettet. Først vil jeg se nærmere på Plantation (plant.peachweb.com/pyr). Plantation er en chat-service hvor brugerne kan mødes og snakke sammen via tekstbeskeder. De potentielle brugere er hvemsomhelst på Internettet som har lyst til at gøre brug af denne service. Det betyder, at designerne skal finde en metafor (gerne en rum-metafor), hvor kilden kan forventes kendt af hvemsomhelst.

De første spørgsmål, man som designer af et sådan system kan stille sig, er hvilke funktionaliteter systemet skal indeholde, og om nogle af rummets affordances kan tilbyde disse funktionaliteter. I en chat-service er den væsentligste funktionalitet, at brugerne kan møde hinanden og kommunikere. Desuden bør et sådant system også give mulighed for private samtaler. Som vist i � HENVIS _Ref375810118 * FLETFORMAT �Tabel 1� på side � SIDEHENVIS _Ref375810130 �17� kan rummet ifølge Kuhn netop tilbyde disse affordances: Encounter, communicate, assert privacy and ownership.

Dernæst er spørgsmålet hvilke image schemata der er relevante for disse affordances? Et væsentligt image schema er container-schema’et som kan bruges til at tænke på afgrænsede rum som man kan opholde sig i og her kommunikere med andre. Blockage-schema’et kan bruges til at tænke på at styre adgangen til disse rum.

Designerne af Plantation-systemet har valgt at basere systemet på en hus-metafor - mere specifikt en hotel-metafor. I lyset af det ovenstående virker det som et godt valg: Hus-metaforen er en prototypisk rum-metafor som alle brugerne kender. Hus-metaforen instantierer container-schema’et. Metaforen kan tilbyde de nødvendige affordances: Brugeren kan bevæge sig mellem en række rum. Når brugeren er i et givet rum, kan han tale med andre brugere i dette rum, men ikke med brugere udenfor rummet. Det er muligt at blokere adgangen til et rum, og dermed give mulighed for private samtaler.

Ifølge Kuhn er det også relevant at spørge, hvorvidt allocentriske eller egocentriske referencesystemer er mest relevante i dette system? I et chat-system er det mest relevante for brugeren hvem brugeren kan tale med, og hvem brugeren ikke kan tale med. Dette er ganske enkelt struktureret via rum-metaforen: Brugeren kan tale med alle andre brugere som befinder sig i det samme rum, men ikke til brugere som befinder sig i andre rum. Det relevante referencesystem er derfor det egocentriske: Hovedsagen er om brugeren befinder sig i et givet rum, eller udenfor et givet rum. Det er derimod ikke relevant for systemets funktionalitet, hvordan rummene ligger i forhold til hinanden (allocentrisk referencesystem). Rummetaforen kan godt udvides til at inkorporere et større rumligt system, hvor der er døre i rummene, og rummene er forbundet med hinanden. Dette vil dog være en unødvendig komplicering af brugerfladen da transport mellem rummene mere enkelt kan klares ved hjælp af en magisk menu, der ganske enkelt fører brugeren til det ønskede rum.

Konklusionen er, at hotel-metaforen i Plantation er ganske velvalgt. Systemets funktionalitet kan på en forholdsvis enkel måde udtrykkes ved hjælp af den rumlige metafor.

En lignende analyse af boghandlen Amazon (www.amazon.com) vil give et andet resultat. Funktionaliteten i dette system er, at brugeren skal kunne søge efter bøger på mange forskellige måder (f.eks. efter forfatternavn, titel, interesseområde, nye udgivelser, bøger som ligner en, som brugeren allerede er glad for, etc.). Det skal også være muligt at kommunikere med andre brugere (om bøger). Desuden skal det naturligvis være muligt at bestille en eller flere bøger og betale for dem.

Det vil være meget naturligt at basere et sådant system på en rumlig metafor, idet rummet tilbyder en række affordances som er relevante: organize and rank, associate and aggregate and relate, communicate. Relevante image schemata er i denne forbindelse container (til at organisere i kategorier), center-periphery (organisering), near-far, link, path (for associering) og link (for kommunikation)�.

Men Amazon-systemet benytter sig ikke af nogle af disse muligheder for at bruge rumlige metaforer. Ganske vist optræder der nogle rumlige metaforer i systemet, f.eks. en indkøbskurv (shoppingbasket) og opfordringer som f.eks. “Browse our featured books” eller “wander our aisles”. Men brugen af de rumlige metaforer er ikke blevet gennemtænkt. Et simpelt eksempel er en knap med teksten: “Add this book to your shopping basket”. Her bliver den abstrakte mængde af varer som brugeren ønsker at købe betragtet som en fysisk container, nemlig en indkøbskurv. Men metaforen er ikke gennemført. Formuleringen “add this book to...” afslører at designeren ikke tænker på indkøbskurven som en container men nærmere som en liste over objekter. En bedre tekst til knappen ville være “Put this book in your shopping basket”.

Heller ikke udtryk som “wander our aisles” er udtryk for en gennemført rumlig metafor i systemet. Det er nemlig slet ikke muligt at gå langs med reolerne: Søgning efter bøger foretages via nøgleord uden nogensomhelst form for rumlig metafor. De rumlige metaforer, der optræder i systemet, er glasur på grænsefladen og ikke reelle metaforer som er indarbejdet i systemet.

Et bedre system kunne designes med baggrund i Kuhns begreber. Som ovenfor nævnt er der en række image schemata som det ville være relevant at inddrage i systemet, blandt andre link, container, path, near-far og center-periphery. Hvordan kunne det gøres i et sammenhængende rum?

Et indlysende forslag ville være at organisere de mange informationer efter en bygningsmetafor eller mere specifikt en biblioteksmetafor: Brugeren kan navigere mellem forskellige rum (container): Nyhedsafdelingen, fagbøger, romaner, børnebøger etc. I hvert rum er der forskellige reoler, f.eks. er der i rummet med romaner en reol med historiske romaner, en reol med science-fiction etc. Alle bøger har en gul post-it note siddende på sig (link): Denne note indeholder anmeldelser og kommentarer til bogen. Det er naturligvis muligt selv at kigge på reolerne efter ønske, men det er også muligt at spørge sin personlige bibliotekar, hvis man allerede har nogle oplysninger (f.eks. et forfatternavn, en titel eller lignende). Bibliotekaren kan nøjes med f.eks. en titel men man kan også give rumlige oplysninger, f.eks.: Jeg søger efter en bog med titlen “2001” som skal stå på Science fiction-reolen. Bibliotekaren placerer automatisk den eller de fundne bøger på brugerens personlige hylde, hvor man kan kigge på dem. Hvis der er flere matches på søgningen står det bedste match nærmest brugeren, og de andre længere væk i forhold til relevansen (near-far).

Brugeren har sit eget personlige rum i biblioteket (container). Her kan brugeren anbringe bøger som han er interesseret i, men endnu ikke ønsker at købe. Bøgerne står stadigvæk på hylden næste gang brugeren logger på systemet. Der er en række interessante hylder i rummet. F.eks. er der en hylde med bøger som bibliotekaren mener kan interessere brugeren: Kommer der f.eks. en ny bog af en forfatter som brugeren tidligere har købt en bog af, vil den nye bog stå på denne hylde næste gang brugeren logger på systemet. Resultatet af tidligere søgninger står på andre hylder - de nyeste står tæt på brugeren, de ældre længere væk (near-far).

Dette var et eksempel på hvordan rum-metaforen kunne integreres i systemet ved brug af nogle af de relevante image schema’er. Eksemplet illustrerer, at Kuhns teori har en række nyttige begreber, som kan bruges til at skabe en rumlig metafor. Kuhn giver et teoretisk grundlag for brugen af rumlige metaforer i grænseflader og Kuhns begreber kan både bruges til at evaluere en eksisterende grænseflade, men også som udgangspunkt for at skabe en grænseflade baseret på en rumlig metafor.

Metaforens styring af udviklingen

Ifølge Sawhney (1996) er den metafor, som man bruger til at forstå en ny teknologi, med til at forme teknologien i sidste ende. Sawhney taler om informationsinfrastrukturen som helhed, men der er principielt intet i vejen for at overføre teorien på enkelte del-teknologier. Hvis Sawhney har ret, er det temmelig afgørende, hvilke metaforer vi bruger til at forstå nye teknologier på Internettet, for disse metaforer vil påvirke den måde vi bruger teknologierne på, og i sidste ende være med til at afgøre hvilken retning de skal tage.

Det kan eksemplificeres med de nye programmer til stemmeoverførsel, som er blevet behæftet med metaforen “phone”. I virkeligheden er den nye teknologi temmelig langt fra det vi normalt forstår ved telefoni: Det er ikke muligt at ringe folk op, istedet får man forbindelse med andre brugere ved at koble sig til en server og invitere en anden opkoblet bruger til at tale med sig.

Men der er ingen tvivl om, at metaforen phone, vil indvirke på teknologien. Brugerne vil kræve at teknologien kommer til at ligne en telefon, fordi de opfatter den som en telefon. Teknikerne er også i deres opfattelse af den nye teknologi påvirket af den metafor som de har valgt. Kort sagt: Den metafor man vælger til at beskrive en teknologi kommer til at forme teknologien.

Ifølge Sawhney kan en metafor ikke forme en ny teknologi, hvis ikke frihedsgraderne i de to teknologier er de samme. Hvis det er rigtigt, så er mange af metaforerne i gruppen new technology is old technology ikke særligt velegnede. Den ekstra frihedsgrad som Internettet tilbyder er jo først og fremmest interaktivitet, og ingen af metaforerne radio, tv eller magazine har denne frihedsgrad. Eller sagt med Sawhneys termer: Teknologierne befinder sig ikke i samme indflydelseszone.

En vellykket metafor ud fra Sawhneys synspunkt er derimod electronic messages are mail. Den nye teknologi og den gamle teknologi har den samme frihedsgrad, nemlig punkt-til-punkt kommunikation. Men som det empiriske materiale viser, er det kun et fåtal af metaforerne, som på denne måde lever op til Sawhneys krav til gode metaforer.

Til en vis grad er Sawhneys standpunkt i modsætning til Madsens. Sawhney siger, at for at en metafor kan påvirke en ny teknologi, så skal den nye teknologi og den gamle teknologi dele de samme frihedsgrader. Heroverfor siger Madsen (ganske vist i en anden kontekst, nemlig som praktiske anbefalinger til designere) at metaforer som adskiller sig væsentligt fra den nye teknologi, netop kan være nyttige fordi de kan fremprovokere en break-down situation som kan skabe inspiration til udformningen af systemet.

Sawhneys konklusioner er især relevante for designet af websystemer som indeholder en grundlæggende ny teknologi (som f.eks. “internetradio“eller “internetphone”). Hvis man skal uddrage en lære af Sawhneys teori, så kan det være, at det er god idé at kigge på hvilke nye frihedsgrader teknologien tilbyder og overveje hvilken betydning det kan få for brugen af metaforer. For mange af de nye Internetteknologiers vedkommende er det netop interaktiviteten, der er den afgørende nye frihedsgrad, og det vil derfor være en fejl helt at ignorere denne i valget af metafor.

Metaforer som en hjælp i designfasen

Hidtil har jeg hovedsagligt beskæftiget mig med metaforer som en del af systemets grænseflade. Madsen (1989,1992) har beskæftiget sig med brug af metaforer i designprocessen. Da jeg ikke kender designprocessen for de systemer, som er med i mit empiriske materiale, kan jeg naturligvis ikke afgøre med sikkerhed, om der har været anvendt metaforisk design. Men i en række af systemerne anser jeg det som ret sandsynligt, at metaforen har spillet en rolle allerede i designprocessen: Nemlig de fleste af de systemer som indeholder metaforer der falder ind under den overordnede metafor new technology is old technology (se skemaet Strukturelle metaforer på Internettet i afsnittet � HENVIS _Ref375374736 * FLETFORMAT � �

Metaforernes systematik�). Det er f.eks. metaforer som phone, radio og magazine. Det er næsten utænkeligt at disse metaforer først er blevet klistret på systemets grænseflade til slut, efter at systemets grundlæggende funktionalitet er blevet udformet. En metafor som magazine har ganske givet været en meget vigtig del af designprocessen, hvor designerne har gjort sig klart hvad det egentlig var de ønskede at lave. Det betyder dog langtfra, at der i disse tilfælde har været tale om en metaforisk design-proces i Madsens forstand. Tværtimod er det meget tænkeligt at designerne i nogle af de ovennævnte eksempler slet ikke har været klar over, at der var tale om en metafor. Et eksempel er magasinet Slate på adressen www.slate.com. Her er magasin-metaforen ført igennem i så høj grad, at det er meget tæt på ikke at være en metafor. I Slates tilfælde er det tydeligt, at magasin-metaforen har været så styrende for designprocessen, at designeren er endt med et magasin og intet andet. Resultatet er blevet et system som er temmeligt uinteressant, fordi det ikke udnytter én eneste af de særlige muligheder som teknologien giver i forhold til et almindeligt magasin.

En indlysende konklusion er, at det er uheldigt at bruge metaforer i designprocessen, hvis man ikke har gjort sig klart hvordan metaforerne skal indgå i designprocessen. En konsekvens af dette kan være, at metaforen bliver ført igennem så minutiøst at den ender med ikke at være nogen metafor.

Madsen anbefaler, at designerne anvender flere forskellige metaforer i designprocessen, fordi forskellige metaforer fører til forskellige break-down situationer, og dermed inspirerer til forskellige systemer.

Et andet eksempel på en designproces hvor der sandsynligvis har været involveret metaforer, er den danske netradio (www.netradio.dk). Her har udgangspunktet for designerne formentlig været noget i retning af: “Lad os lave noget ligesom en radio på Internettet”. I modsætning til designerne bag Slate, har designerne fra netradioen anvendt flere metaforer allerede i designfasen, hvilket har ført til at de to metaforer radio og jukebox begge er endt i den endelige grænseflade. Ifølge Madsen skal designerne ikke nødvendigvis føre metaforerne fra designprocessen med over i den endelige grænseflade. Her har designerne bag netradioen muligvis gjort en fejltagelse, for som tidligere nævnt er disse metaforer ikke tilstrækkeligt velegnede, efterhånden som systemet er blevet udvidet med nye funktioner.

Madsen giver en række anbefalinger til, hvordan man finder og evaluerer egnede metaforer til designprocessen. Designerne bag de fleste af de systemer som er baseret på metaforen new technology is old technology, har fulgt nogle af disse anbefalinger. Madsen foreslår blandt andet, at man bruger metaforer baseret på gammelkendte teknologier. Madsen foreslår, at man vælger metaforer med megen struktur og metaforer som er kendt af brugerne. Det er tilfældet for metaforer som phone, radio og magazine og flere andre.

Madsen anbefaler også, at man vælger metaforer hvor der er en god afstand mellem kilden og betydningen. Det er mere tvivlsomt om designerne har fulgt denne anbefaling. I metaforer som f.eks. radio, magazine og phone er der ikke ret stor forskel på kilden (dvs. den gamle teknologi) og betydningen (dvs. de nye systemer der er blevet resultatet af designprocessen). Hvis Madsen har ret, kan det have lagt en dæmper på effekten af at bruge metaforer i designprocessen. Konsekvensen kan have været at designerne ikke i tilstrækkelig grad er nået til en breakdown-situation, og derfor ikke er blevet tilstrækkeligt inspirerede til at indbygge nye funktioner i systemerne.

Spørgsmålet er, om Madsens anbefalinger i designprocessen kan bruges uændret, når der er tale om netbaseret design, eller om denne situation giver nogle særlige vilkår. Madsens artikler er skrevet med udgangspunkt i traditionel systemdesign, som blandt andet er karakteriseret ved:

En række arbejdsgange skal afløses af et nyt EDB-system

Medarbejdernes hidtidige arbejdsgange og rutiner skal analyseres

Brugerne af det kommende EDB-system er de nuværende medarbejdere

Dette kan også være tilfældet i webdesign (f.eks. når virksomheder flytter dele af deres arbejdsfunktioner ud på et intranet). Men i mange tilfælde er webdesign kendetegnet ved:

Nye services og muligheder som ikke decideret har som mål at afløse gamle

Brugernes nuværende arbejdsgange er mindre relevante

Brugerne af systemet er de, som selv beslutter sig for at bruge det

Et godt eksempel er Danmarks Netradio. Formålet med denne tjeneste er ikke at afløse gamle arbejdsgange, men at tilbyde noget helt nyt. Brugerne af netradioen er de personer som finder den nyttig og interessant, og ikke en på forhånd defineret gruppe.

Det betyder, at designprocessen ikke nødvendigvis kan fungere helt på samme måde som i traditionelt design. Der er ikke en gruppe medarbejdere som skal bringes i en break-down situation for at reflektere over deres arbejdssituation.

Det forekommer dog sandsynligt at metaforisk design også kan spille en rolle når man designer systemer til Internettet. Men i den situation er det ikke medarbejderne i en virksomhed, der skal udsættes for metaforer i designprocessen, men designerne selv og eventuelt en række potentielle brugere.

En foreløbig hypotese kan være, at Madsens metaforiske design også kan spille en rolle for designere som designer et system til Internettet. Det er dog tænkeligt, at andre problemer gør sig gældende i denne situation, og at metoden derfor skal modificeres en smule. Praktiske eksperimenter vil være et vigtigt element i at afgøre dette.

Under alle omstændigheder er det givet, at metaforer ikke bare er nyttige i grænsefladen, men også nyttige i selve designprocessen. Hvis designerne har en metafor i hovedet mens systemet designes, så vil denne metafor få betydning for resultatet, uanset om designerne er sig det bevidst eller ej. Af denne grund bør designerne naturligvis gøre sig bevidst at de bruger metaforen. Designerne bør desuden overveje grundigt om metaforen skal føres direkte med over i grænsefladen, så det også bliver brugernes metafor, eller om systemet skal udformes på en anden måde.

�Metaforer på World Wide Web

I dette afsnit vil jeg opsummere konklusionerne fra analysen af det empiriske materiale.

Brugen af metaforer på Internettet har mange aspekter. En konkret metafor kan være velegnet ud fra én betragtning og dårligt egnet ud fra en anden. Det er årsagen til, at nogle metaforer er blevet bedømt som gode i nogle afsnit og som dårlige i andre.

Der er en høj grad af systematik i de metaforer som bliver anvendt på websiderne. Hovedparten af metaforerne kan inddeles i tre grupper: For det første de ontologiske metaforer, hvor de abstrakte data og processer opfattes som fysiske objekter eller fysisk bevægelse. Metaforerne i denne gruppe har en høj grad af intern konsistens. For det andet en gruppe af metaforer som er baseret på den overordnede metafor new technology is old technology. For det tredje enkelte ontologiske metaforer, som placerer abstrakte begreber i rumlige sammenhænge som op-ned eller højre-venstre.

Mange steder bruges metaforer bevidst som et middel til at gøre systemet nemmere at bruge. Denne type metaforer kan evalueres ud fra en række kriterier: Åbne metaforer er bedst, når formålet er at anspore brugeren til en aktiv indlæring af systemet. Lukkede metaforer kan være nyttige i nogle tilfælde, men hovedsagligt til en passiv indlæring. Helt åbne metaforer er ikke velegnede, fordi de ikke er en tilstrækkelig beskrivelse af systemet.

Systemet skal være forberedt på brugerens møde med metaforuoverensstemmelser. Det gøres ved at lave systemet solidt (således at forkerte handlinger kan fortrydes eller ikke får nogen effekt), tydeligt (således at ikke-metaforiske alternativer er tydelige for brugeren) og enkelt (således at systemet fremtræder umiddelbart gennemskueligt for brugeren).

I websystemer optræder der ofte metaforer som har en kunstnerisk eller underholdningsmæssig værdi. Disse metaforer kan være med til at skabe stemning, chok-værdi eller lignende. Metaforer som har megen struktur er mest velegnede til disse funktioner. I nogle tilfælde kan metaforen være så omfattende at den er mere væsentlig end systemets funktionalitet. Metaforerne kan godt på samme tid være underholdende og fungere som en hjælp til brugen af systemet.

En del begreber på Internettet er blevet navngivet ved hjælp af metaforer. Det har både en fordel og nogle ulemper. Fordelen er, at webdesigneren kan anvende de pågældende metaforer og forvente at brugerne vil genkende dem. En ulempe er, at det lægger en begrænsning på webdesignerens mulighed for selv at skabe en anden metafor. Selvom der kan være gode grunde til at vælge en anden metafor, så kan man forvente at brugerne vil have svært ved at forstå hvorfor en velkendt metafor skal afløses af en ny. En anden ulempe er, at fast etablerede metaforer kan være hæmmende for udviklingen på længere sigt, fordi de fastholder brugerne i gamle opfattelser, som ikke nødvendigvis bliver ved at holde.

Analysen viste desuden at metaforer i websystemer ikke kan opfattes som bærende en enkelt betydning. Alle metaforer er bærere af en række konnotationer, som kan have nyttige eller uheldige virkninger. Disse konnotationer har betydning for den måde, hvorpå systemet vil blive opfattet af brugerne. Designere bør vælge metaforer som indeholder passende konnotationer til den aktuelle situation.

Det alvorligste problem ved brug af metaforer i grænseflader er, at en uheldig valgt metafor kan skjule vigtige aspekter ved målet. Det betyder at brugeren kan få en forkert forståelse af noget, som det er vigtigt at forstå rigtigt. Det vigtigste i et websystem - og det der er sværest at forstå - er oftest det der adskiller systemet fra gammel teknologi. Derfor skal webdesigneren tænke sig grundigt om, inden valget af en metafor som sammenligner den nye teknologi med en gammel teknologi. Og uanset hvilken type metafor der anvendes, bør metaforen altid dække de særligt uforståelige aspekter af systemet.

Spørgsmålet om konsistens er vigtigt ved brug af metaforer i webdesign. Et system baseret på en enkelt overordnet metafor er hurtigt at lære at bruge, og vil derfor ofte være at foretrække. Der kan dog være gode grunde til at basere systemet på flere modstridende metaforer. For det første kan systemets funktionalitet være således, at den bedst beskrives ved hjælp af forskellige metaforer. For det andet kan et system baseret på forskellige metaforer være mere funktionelt på lang sigt, hvis brugerne er villige til at bruge mere tid på indlæringen.

Foruden den interne konsistens i systemet har den generelle konsistens på nettet også betydning for systemet. Hvis metaforerne i systemet er konsistent med de generelt udbredte metaforer på Internettet, er metaforerne umiddelbart forståelige for brugeren. Er de derimod i direkte modstrid med etablerede metaforer, kan de være forvirrende for brugeren.

Magiske træk kan være med til at gøre et metaforisk baseret system mere funktionelt. Er der slet ingen magiske træk er det et tegn på at mediets muligheder ikke udnyttes. Er der for mange magiske træk bliver metaforen undermineret, og det kan være skyld i at metaforen ikke fungerer som ventet. Brud med metaforen som skyldes eksterne årsager - f.eks. netforbindelsen eller musen som inputmetode - er ikke noget stort problem, fordi brugeren kender de eksterne effekter på forhånd.

Der bliver brugt mange rumlige metaforer på websiderne. Velegnede rumlige metaforer er især de prototypiske rum, som er kendt på forhånd af brugerne. En god metode til at finde rumlige metaforer er at se på, hvilke prototypiske rum som har de affordances, som systemet har brug for. Kan en bygning, et rum, et landskab eller et skrivebord udtrykke systemets funktionalitet? Rummetaforen bør føres igennem konsekvent, hvis den skal fungere.

For nogle typer af systemer kan den valgte metafor få indflydelse på den fremtidige udvikling af systemet. Det er tilfældet når metaforen består i en sammenligning med en gammel teknologi, som deler frihedsgrader med den nye teknologi. For websystemer, som introducerer en decideret ny teknologi, vil en metafor, baseret på en gammel teknologi med samme frihedsgrader, ofte være velegnet. En sådan metafor vil vise en retning for teknologien for både brugere og designere. I mange tilfælde er interaktivitet den afgørende nye frihedsgrad i websystemer, og en velegnet metafor bør derfor indeholde dette aspekt.

I mange tilfælde har webdesignerne - bevidst eller ubevidst - anvendt metaforer allerede i designprocessen. For at få et godt resultat skal designerne dog have gennemtænkt brugen af metaforer i designprocessen. Det kan være en fejl at bruge en metafor uden at have gjort sig klart, at der er tale om en metafor. Det kan føre til kedelige websystemer, som ikke har nogen nyttige funktioner ud over de som metaforens kilde allerede har. En metafor som har været velegnet i designprocessen skal ikke nødvendigvis føres med over i den færdige grænseflade.

�Anbefalinger til webdesigneren

I dette afsnit ønsker jeg at sammenfatte resultatet af analysen i en række konkrete anbefalinger til designere, som ønsker at bruge metaforer i design af websider. Anbefalingerne er baseret på de konklusioner jeg har gjort i forbindelse med analysen af det empiriske materiale. Der er ikke tale om nogen formel metode, men snarere om et idékatalog. Det er med metaforer i design som med god litteratur: Der kan opstilles en lang række regler for hvordan det kan gøres godt, men designeren kan vælge at overskride disse regler, hvis det forekommer rigtigt i situationen. Og i sidste ende er det brugernes reaktion, der viser om resultatet er godt.

Listen over anbefalinger er først og fremmest ment som en hjælp til designere som ønsker at anvende metaforer i webdesign. Men listen kan også anvendes som en checkliste til at evaluere et allerede eksisterende system, og derigennem vurdere brugen af metaforer i dette system.

Metaforer i grænsefladen er ikke en effekt som kan tilføjes som en slags glasur på systemet, efter at systemet iøvrigt er færdigtudviklet. Systemet og de tilhørende metaforer bør udvikles sideløbende ud fra en helhedsbetragtning. Processen kan betragtes som tre separate faser:

I den første fase skal designeren finde potentielle metaforer. Det er ikke nødvendigvis den første metafor man finder, der er den bedste, så der er en fordel at finde flere metaforer.

I den anden fase skal metaforerne evalueres i forhold til en række kriterier, som viser hvilke metaforer, der er velegnede i den pågældende situation. På baggrund af disse kriterier kan designeren afgøre hvilke af de fundne metaforer, der er mest velegnede i systemet.

Endelig består den tredje fase i, at metaforerne skal implementeres i selve systemet.

Find potentielle metaforer

(Find allerede etablerede metaforer, som kan anvendes i den pågældende situation.

En lang række overordnede metaforer er kendt af brugerne på forhånd, fordi de optræder ofte på Internettet. Det er f.eks. metaforer som webdocuments are paper, software are animals eller electronic commerce is physical shopping. � HENVIS _Ref377456324 * FLETFORMAT �Tabel 2�, � HENVIS _Ref377456336 * FLETFORMAT �Tabel 3� og � HENVIS _Ref377456345 * FLETFORMAT �Tabel 4� giver en oversigt over en række af disse overordnede metaforer, og eksempler på konkrete forekomster. I mange systemer vil disse metaforer kunne anvendes uden særligt mange modificeringer.

(Find gamle teknologier, som kan sammenlignes med den nye

Brugerne kender den overordnede metafor new technology is old technology og er vant til at betragte nye systemer på Internettet som ekstensioner af gamle teknologier. Ofte er det nemt at finde gamle teknologier som kan bruges som metafor i systemet.

(Se på brugernes problemer og behov, og find metaforer som er relevante i forhold til disse

Se på systemet fra de kommende brugeres synspunkt. Hvad er det for nogle behov brugerne forventer at få opfyldt af det nye system? Hvis brugerne betragter systemet som en vismand, der skal besvare alle deres spørgsmål, eller som en værktøjskasse de kan bruge i forbindelse med deres arbejde, så kan disse metaforer måske bruges.

(Find metaforer, som allerede er implicitte i systemet

Ofte er metaforerne - bevidst eller ubevidst - fastlagt fra starten af projektet. Hvis formålet med projektet er at skabe en radiostation på nettet, så er der allerede indbygget en metafor i denne projektbeskrivelse.

(Find relevante rumlige metaforer baseret på prototypiske rum

Rumlige metaforer er meget velegnede i hypertekstsystemer som World Wide Web. Alle brugere har kendskab til rummet og føler sig tryg ved rumlige begreber. Eksempler på prototypiske rum er bord, hus, by og landskab. De prototypiske rum er kendt af alle brugerne, og har en hel række udvidelsesmuligheder i form af undergrupper og dele af prototypiske rum.

(Vær kreativ

I mange tilfælde vil ovenstående lede frem til gode metaforer, men der kan være situationer, der kalder på noget radikalt anderledes. I det tilfælde er det designerens evne til finde metaforer baseret på andre domæner, der er afgørende for et godt resultat.

Evaluér metaforerne

(Foretræk metaforer som dækker de sværeste og de mest uforståelige aspekter af systemet

Det absolut vigtigste formål med at bruge metaforer i et system, er at metaforerne skal være en hjælp til at forklare de sværest forståelige aspekter af det pågældende system. Hvis metaforen ikke gør det, er det ikke nogen god metafor. Det mest komplicerede i et system er ofte det, der adskiller systemet fra andre systemer, og det som gør systemet værdifuldt for brugerne. Metaforer som forklarer hovedparten af et system, er ikke tilfredsstillende, hvis de springer netop det særligt svære i systemet over.

(Undgå metaforer som er i direkte modstrid med etablerede metaforer

Metaforer der strider imod etablerede metaforer, som allerede er kendt af brugerne, er ikke nogen god idé. � HENVIS _Ref377456324 * FLETFORMAT �Tabel 2�, � HENVIS _Ref377456336 * FLETFORMAT �Tabel 3� og � HENVIS _Ref377456345 * FLETFORMAT �Tabel 4� giver en oversigt over en række overordnede metaforer, som allerede er indarbejdet i brugernes forståelse af Internettet. Metaforer som er anvendt i direkte modstrid med disse indarbejdede metaforer vil være sværere at forstå for brugerne. Designeren bør også undgå metaforer der nemt kan forveksles med etablerede metaforer.

(Foretræk metaforer som kan sammenknytte hele systemet i én sammenhængende struktur

Mennesker lærer i strukturer. Et system som for brugeren fremtræder som én samlet struktur, vil være nemmere at lære at bruge, end et mere fragmenteret system. En metafor, som kan fremhæve sammenhængen i systemet, vil derfor gøre systemet nemmere at bruge.

(Undgå alt for åbne metaforer

Metaforer hvor kilden og målet ligger meget langt fra hinanden er forvirrende for brugeren, som uden held forsøger at finde lighedspunkterne.

(Undgå alt for lukkede metaforer

Metaforer hvor kilden ligger meget tæt på målet er umiddelbart tilgængelige for brugerne, men ikke nødvendigvis funktionelle i brugen. Formålet med et system på Internettet vil ofte være, at man ønsker muligheden for at gøre noget bedre end det kunne gøres før. Hvis man vælger en alt for lukket metafor risikerer man at det nye system ikke udnytter de nye muligheder som mediet giver.

(Foretræk metaforer med meget struktur

Jo mere struktur metaforen indeholder, jo flere muligheder er der for at metaforen kan udstrækkes til alle dele af systemet, endda også muligheder som der endnu ikke er tænkt på. Det afgørende er ikke, hvor meget struktur kilden tilbyder, men hvor meget af denne struktur, der kan anvendes på målet i det faktiske system.

(Foretræk metaforer hvor kilden indeholder nyttige konnotationer

Mange forskellige metaforer kan udtrykke den samme betydning, men ikke på nøjagtigt samme måde. Metaforens kilde indeholder en række konnotationer, som kan være nyttige eller skadelige i den konkrete situation. Se på konnotationerne og vælg en metafor, hvor konnotationerne passer til systemet.

(Foretræk metaforer som er konsistente med metaforerne på Internettet generelt

Systemet er lettere at bruge, hvis metaforerne er konsistente med andre metaforer på Internettet. Se � HENVIS _Ref377456324 * FLETFORMAT �Tabel 2�, � HENVIS _Ref377456336 * FLETFORMAT �Tabel 3� og � HENVIS _Ref377456345 * FLETFORMAT �Tabel 4� for en oversigt over en række af de metaforer som det vil være en fordel at holde konsistens i forhold til. Kig også på andre lignende systemer for at se, om der indenfor det pågældende domæne er nogle fast etablerede metaforer, som det vil være en fordel at opretholde konsistens til.

(Undgå metaforer som skjuler vigtige aspekter af virkeligheden

Metaforer er ikke virkeligheden, men mange brugere vil opfatte dem som virkeligheden. Derfor er det meget vigtigt at metaforen ikke skjuler de vigtigste aspekter af et system. Metaforer som er baseret på den overordnede metafor new technology is old technology er i nogle tilfælde uheldige, fordi de netop skjuler de interessante aspekter af en ny teknologi.

(Foretræk metaforer hvor kilden er kendt af brugerne

For at metaforen skal udfylde sin rolle, skal den fungere som en hjælp for brugeren til at forstå systemet. Hvis kilden ikke er kendt af brugerne vil metaforen snarere gøre systemet endnu mere uforståeligt. I webdesign er det sjældent man kender brugerne på forhånd. Brugernes sprog, kultur, alder og geografiske tilhørssted kan variere kraftigt. Derfor er det vigtigt at vælge metaforer som kan forventes at være kendt af alle. Det taler for at bruge prototypiske rum, alment kendte teknologier og andre kilder, som er baseret på alment menneskelige erfaringer.

(Foretræk metaforer som er nemme at repræsentere

Jo flere muligheder metaforen giver for at repræsenteres visuelt, auditivt og sprogligt, jo bedre er den.

(Foretræk metaforer som passer til brugernes situation

Jo mere relevant en metafor forekommer fra brugernes synspunkt, jo bedre er den. I sidste ende er det ikke designeren men brugerne, som afgør hvordan systemet vil blive brugt og opfattet, og det er vigtigt at metaforerne i systemet understøtter denne synsvinkel.

(Undgå metaforer som på længere sigt kan virke hæmmende for systemets udvikling

En metafor, som i udgangspunktet fungerer godt, kan vise sig uhensigtsmæssig på længere sigt, efterhånden som teknologien og kravene til systemet ændrer sig. Webdesigneren bør derfor vælge solide metaforer som kan forventes at blive ved med at fungere, selvom systemet udvikler sig hurtigt. I praksis vil det formentlig være svært at afgøre hvorvidt en metafor har et langvarigt potentiale eller ej, men det vil være forkert at ignorere problemstillingen.

Implementér metaforerne

(Før metaforen igennem så konsekvent som muligt

En metafor som kun er anvendt i dele af et system virker svag. Jo flere dele af metaforens struktur der er anvendt, og jo flere dele af systemet der er omfattet af metaforen, jo mere helstøbt vil systemet fremstå for brugeren. Brug både ord, billeder og lyd til at understrege metaforen.

(Forberéd systemet på brugerens møde med metaforuoverensstemmelser

Et godt metaforbaseret system indeholder en række uoverensstemmelser mellem metaforen og det faktiske system. Designeren bør på forhånd have overvejet brugerens møde med uoverensstemmelserne, og forberedt systemet på dette. Metaforuoverensstemmelserne skal være tydelige, således at der ingen tvivl er for brugeren hvornår de indtræder. Alternativer til handlinger, som ikke er omfattet af metaforen, skal være tydelige for brugeren. Handlinger som brugeren foretager sig på grundlag af metaforen må ikke føre til uventede resultater.

(Tag stilling til graden af metaforisk konsistens i systemet

Ofte vil det være en fordel at opbygge systemet så konsistent som muligt, baseret på en enkelt overordnet metafor. Det gør systemet hurtigere at indlære for brugeren. I nogle tilfælde kan det dog være en fordel at bruge flere inkonsistente metaforer. Det kan være tilfældet, hvis det er den bedste måde at give brugeren en række ekstra muligheder, og hvis det kan forventes at brugerne vil være villige til at bruge tid på at lære metaforerne at kende.

(Komplementér metaforen med magiske træk, men undgå at bruge for mange

Et metaforisk baseret system uden magiske træk er nemt at forstå, men ikke nødvendigvis hurtigt at bruge. Magiske træk kan bruges til at forbedre funktionaliteten af systemet. Brugerne opfatter ikke de rette magiske træk som modstridende med metaforen, men snarere som logiske forbedringer af metaforen. Det skal dog undgås at bruge alt for mange magiske træk. Det kan føre til forvirring hos brugeren, fordi metaforen, som skulle være en hjælp til forståelsen, helt drukner i de mange magiske træk.

(Gå på kompromis

Der er andre aspekter af webdesign end brugen af metaforer. En løsning som er god set ud fra et metaformæssigt synspunkt er ikke nødvendigvis den bedste løsning i det samlede perspektiv.

�Konklusion

Denne opgave har kastet lys på den rolle som metaforer spiller på Internettet og vist at brugen af metaforer i webdesign rummer en lang række udfordringer. Rigtigt anvendt kan metaforer være et middel til at gøre et websystem hurtigere at indlære og nemmere og sjovere at bruge.

Der er en høj grad af systematik i de metaforer som forekommer på websiderne. En stor del af metaforerne er ontologiske metaforer, som sammenligner abstrakte processer og data med fysiske objekter. Desuden er en del af metaforerne baseret på sammenligninger med gamle teknologier som tv, radio og telefon. Endelig er der enkelte orientationelle metaforer som indplacerer de abstrakte processer og data i rumlige strukturer som op-ned eller højre-venstre.

Metaforerne udfylder flere funktioner: Først og fremmest fungerer de som en hjælp for brugeren til at forstå og indlære et system. Metaforerne indeholder også en række konnotationer som er med til at påvirke den måde brugeren opfatter systemet på. Desuden kan metaforerne tilføje en underholdningsmæssig værdi til systemet og de kan fungere som en navngivning af fænomener som endnu ikke har noget navn.

En af farerne ved at bruge metaforer er, at en uheldig valgt metafor kan sløre dele af virkeligheden, og dermed gøre systemet sværere at gennemskue for brugeren.

Med udgangspunkt i en række teorier om metaforer og en analyse af det empiriske materiale har jeg givet en række anbefalinger til designere som ønsker at anvende metaforer i designet af websider. Mange af disse anbefalinger kan formentlig også bruges til systemdesign udenfor World Wide Web. Nogle af anbefalingerne er dog specifikke for webdesign fordi webdesigneren er i en anden situation end den traditionelle systemdesigner. Ofte har brugerne flere konkurrende websites at vælge imellem og ikke tålmodighed til at finde sig i en dårligt designet grænseflade. Og i den situation er designeren nødt til at gennemtænke alle aspekter af metaforerne: Hvilke konnotationer indeholder metaforerne? Kan metaforen tilføje underholdningsværdi til systemet? Gør metaforerne systemet nemmere at bruge?

Anbefalingerne til webdesigneren kan anvendes på to måder. For det første kan anbefalingerne bruges som en praktisk fremgangsmåde for den designer som ønsker at lave webdesign med brug af metaforer. For det andet kan anbefalingerne bruges som en evalueringscheckliste til at vurdere et allerede eksisterende system. Her kan anbefalingerne bruges til at finde problemer og fejl i brugen af metaforer.

Det er dog nødvendigt at tage to forbehold: For det første bør webdesigneren være klar over, at teoretiske overvejelser ikke med sikkerhed fører til et godt resultat. Det er nødvendigt at inddrage brugerne i designprocessen for at afgøre om systemet fungerer godt.

For det andet skal man være opmærksom på, at metaforer kun er et enkelt aspekt af systemdesign. Et designmæssigt træk som er fornuftigt ud fra en metafor-betragtning er ikke nødvendigvis den bedste løsning i et samlet perspektiv.

�Litteratur

Black, M. (1981): Metaphor. I M. Johnson (ed.): Philosophical Investigation on Metaphor. Minnesota: University of Minnesota Press, p.63-82.

Carroll, J.M. og Thomas, J.C. (1982): Metaphor and the Cognitive Representation of Computing Systems. I IEEE Transactions on Systems, Man and Cybernetics, vol 12, no. 2, 107-116.

Carroll, J.M., Mack, R.L. og Kellogg, W.A. (1988): Interface Metaphors and User Iterface Design. I Helander, M. (Ed.): Handbook of human-Computer Interaction. Elsevier Science Publishers B.V. (North-Holland), 67-85.

Carroll, J.M. og Mack,R.L.: Metaphor, computing systems, and active learning. I International Journal of Man-Machine Studies. Acedemic Press Inc., London, UK (1985). P. 39-57.

Erickson, T.D. (1991): Working with Interface Metaphors. I Laurel, B. (Ed.): The Art of Human-Computer Interface Design. Reading, MA: Addison-Wesley, 65-73.

Johnson, Mark (1987): The Body in the Mind. The Bodily Basis of Meaning, Imagination and Reasoning. The University of Chicago Press.

Kuhn, Werner og Blumenthal, Brad (1996): Spatialization: Spatial Metaphors for User Interfaces. Reprinted Tutorial Notes from thje ACM Conference on Human Factors in Computing Systems. CHI ’96, Vancouver.

Lakoff, G. og Johnson, Mark (1980): Metaphors we live by. Chicago: University of Chicago Press.

Lin, Liang-Yi og Levin, James (1997): Consistency vs. Multiplicity in Interface Design: Limitations of Single Interface Metaphors. http://mac246.ed.uiuc.edu/tta/papers/lin-levin/Lin-Levin.html

MacCormac, E.R.(1985): A Cognitive Theory of Metaphor. Cambridge, MA: The MIT Press (23-52).

Madsen, K.H. (1989): Breakthrough by Breakdown: Metaphors on structured domains. I Klein, H. og Kumar, K. (red.): System Development for Human Progress. Amsterdam, Holland: North-Holland Publishing Company.

Madsen, K.H (1992): A guide to metaphorical design. I The Communications of the ACM. (57-62).

Sawhney, Harmeet (1996): Information superhighway: metaphors as midwifes. Artikel i Media, Culture and Society vol. 18: p. 291-314.

Schön, D.A. (1979): Generative Metaphor: A Perspective on Problem-Setting in Social Policy. I Ortony, A.(ed.): Metaphor and Thought. Cambridge University Press, Cambridge, UK, p. 254-283.

Smith, R.B (1987): Experiences with the alternate Reality Kit: An example of the tension between Realism and Magic i CHI og GI ’87 proceeding Human Factors in Computing Systems and Graphical Interfaces. Toronto, Canada (61-67)

Way, Eileen Cornell (1991): Knowledge Representation and Metaphor. Dordrecht, Holland: Kluwer Academic Press.

Winograd, T. og Flores, F. (1986): Understanding Computers and Cognition: A New Foundation for Design. Ablex Publishing Corporation, Norwood, NJ.

�Bilag 1: Metaforer på websider

De fundne metaforer er arrangeret i følgende format:

Adresse��Metafor�Eksempel eller kontekst�Betydning

��

www.amazon.com��Store�"Our bookstore is quite busy"�Website hvor man kan købe bøger via creditcard

��Browse�"Browse our featured books"�Kigge på websider med beskrivelser af bøgerne��Wander, Aisles�“wander our aisles”

�Kigge på websider med beskrivelser af bøgerne��Shopping basket�“Add this item to your shopping basket”�Bøger som brugeren ønsker at købe.��Build your own bookstore!

��Anbefal bøger og lav et link til Amazons website og den pågældende bog og få penge for det

��

www.dhp.nl/uk/��Meetingpoint�"You just arrived at the meetingpoint..."�indexside for Holland

��

www.viper.net/fun/dc/��City�"Digital city"�Grafisk fremstilling af en by, hvor de enkelte huse leder til separate hjemmesider

��population�"current population is .."�antallet af registrerede brugere

��DCity is one year old and better than ever. The city's beautification board has been hard at work designing a new look. Plus, our civil engineers have fine tuned a few parts

of its infrastructure and transplanted the entire metropolis to a new location on planet

Silicon Graphics. You will find response time to be dramatically improved. You can now tour the city and build your own little homestead without the tedious delays that had become our trademark.

���

www.yahoo.com/Computers_and_Internet/Internet/World_Wide_Web/Web_Based_Entertainment/Episodic_Web_Series/��Soap��En fortløbende historie i tekst og billeder på en website

��Episodic web series��En fortløbende historie i tekst og billeder på en website

��

www.tvland.com��Land�"TV-land"�Samling af websider der handler om gamle tv-programmer��Entrance�“TV Land Main Entrance”

�“forsiden”��Channel�“Click on Channel 3”�for at vælge en bestemt webside��ON SWITCH�“Now click the TV Land "ON SWITCH," for a list of TV PastimesTM.”�Link til en webside��Landscapes�“Other TV Landscapes”���City�"Television City,"�Websider med et fælles tema��Land�"TV Toy Land,"�Websider med et fælles tema��Theme Park�Internet Theme Park

�Denne website��

www.women.com/guide/��Channels

��Websider om forskellige emner: Arbejde, nyheder, penge etc.

��Wire

�"Hot off the wire"

�Nyheder

��"Soap dish"

��Liste over web-serier

��Guestbook

��webside hvor brugeren kan indtaste sit navn

��

shoppersuniverse.com/��Universe�“Shoppers universer”

�Et site hvor brugeren kan købe forskellige varer

��Shop

��Liste over forskellige samlinger af websider som handler med forskellige kategorier af varer

��Bag�"Your bag is currently empty"�Et dokument som indeholder information om hvorvidt man har bestilt en vare

��Auction room

��Mulighed for at byde "live" på en vare

��

www.comlab.ox.ac.uk/archive/other/museums/computing.html#local��Museum�"The Virtual Museum of Computing"�Site med links og websider om gamle computere

��Galleries��Liste med links��Local Exhibits��Liste med links��

www.ini.cmu.edu/netbill/��Under

�"This page, all pages under it, and NetBill are © 1995"

�En webside på samme website som linkes fra den pågældende side

��

www.digicash.com��Brochure

��Samling af websider som indeholder information om firmaet

��Cash�"Electronic cash"���

www.msnbc.com��Frontpage�“News frontpage”, “on air frontpage”�Et webdokument med oversigt over nyheder, etc. som er præsenteret på en række andre dokumenter. ��Coverpage�“MSNBC Coverpage”�Et webdokument med oversigt over nyheder, etc. som er præsenteret på en række andre dokumenter, samt adgang til en hel række “frontpages”. Den første side som man møder når man åbner adressen.��Toolkit�Knap med tekst�Dokument med links til en række softwareprogrammer, som brugeren kan installere for at få større glæde af den pågældende site.��Page�“Top of the page”�Webdokument��

 www.yahoo.com��Web Launch, �ÒWeb LaunchÓ, Òjust launched on the webÓ�Beskrivelse af nye websites��scoreboard��liste med links til sportsresultater��

www.packet.com��Archive��Samlinger af gamle artikler��Threads��Samlinger af relaterede artikler/indl¾g fra brugerne.��

www.news.com��Frontpage��Det f¿rste sk¾rmbillede som brugeren bliver pr¾senteret for pŒ det pŒg¾ldende site. Indeholder oversigt, reklamer etc.��

www.news.com/radio��Radio��Lydfiler med opl¾sning af nyheder, interviews etc.��

www.slate.com��Magazine��Samling af artikler (som ogsŒ findes som et egentlig blad pŒ papir)��

www.netscape.com��Navigate�Ònetscape NavigatorÓ , Ònavigating the netÓ�At skifte mellem webdokumenter��Publish�Stille materiale til rŒdighed via Internettet���

e-comm.iworld.com��Fingertips�Òat your fingertipsÓ�Umiddelbar adgang til��

www.microsoft.com��Explore�ÒInternet ExplorerÓ���Home�ÒInternet Explorer HomeÓ�Et dokument som fungerer som oversigt over en lang r¾kke af andre dokumenter, og det dokument som man ofte fŒr adgang til som det f¿rste i r¾kken.��Build�ÒBuilderÓ, ÒWeb builderÓ�At konstruere dokumenter pŒ WWW��Area�ÒDownload AreaÓ�En samling af dokumenter, eller et enkelt dokument som har et bestemt formŒl.��

www.webcrawler.com��Crawl�“Webcrawler”�Program som downloader og indekserer alle dokumenter pŒ WWW til en f¾lles database som brugerne derefter kan s¿ge pŒ���

�����Del af et større knappanel�S¿g����Del af et større knappanel�V¾lg mellem forskellige kategorier af interesseomrŒder��

www.infi.net��Newsstand��Liste over aviser og tidsskrifter som infinet samarbejder med��

www.washtimes.com��Frontpage��Avisens overskrifter pŒ et dokument��

www.ffly.com��Agent�“firefly is your personal agent”�Et program som ud fra brugerens behov og ¿nsker s¿ger efter relevant information��Firefly��Navnet pŒ et program som s¿ger i en database og ud fra brugerens smag for musik og film foreslŒr nye film eller ny musik eller s¾tter brugeren i forbindelse med andre brugere som har samme smag.��Tour��En r¾kke dokumenter som beskriver en website��Chatroom�“taking place in a public chat room”, “start your own chat room”�Et webdokument hvor brugeren kan skrive tekstmeddelelser til andre brugere og l¾se deres meddelelser.����Det dokument som brugeren ser som det f¿rste, og som indeholder en relevant oversigt over det pŒg¾ldende sites dokumenter.��Area�“buzz is firefly’s realtime chat area”�Dokumenter med en bestemt funktionalitet��

www.shareware.com��library�“virtual software library”�Samling af programmer som downlades��Tool�“The VSL is the most powerfull tool for..”�Program��Front desk��En r¾kke af geografisk fordelte mirror-sites som alle opdateres fra en central “master site”��overload��NŒr serveren fŒr for mange opkoblinger, sŒ den ikke tilfredsstillende er i stand til at servicere alle.��mirror site����

www.chatting.com��Cafe�“The cafe”�chatroom��Lounge�“The Lounge”�chatroom��Booth�“Private booth”�Et chatroom som kan bruges til private samtaler��

plant.peachweb.com/pyr/��Front page��Bruger af den pŒg¾ldende service��Guest�"Guest registration"���Area�"Chat area"�Program/samling af websider som giver adgang til at chatte med andre brugere��Suite�"private suite"�Privat chatroom��Lounge�"members lounge"�Chatroom��Handbook�"Members handbook"�Hj¾lpetekst��Desk�"Help Desk"�Oversigt over de forskellige "handbooks" - hj¾lpetekster��Pub��Chatroom��

www.chess96.com��Live�"Todays live events"�Noget som sker samtidig med at brugeren��Broadcast�"SCHEDULE OF LIVE GAMES BEING BROADCAST FROM ARMENIA!!! "���Space�"Watch this space"�Dokument, sk¾rmbillede��Arena����Marketplace��Webside som giver adgang til at k¿be merchandise fra skakolympiaden 1996��Tours��Forskellige samlinger af billeder fra Armenien, lokalomrŒdet og skakolympiaden 1996��Mall�"Mall page"�Webside som giver adgang til at k¿be merchandise fra skakolympiaden 1996 (bem¾rk at metaforen ikke er konsistent med "marketplace")��Welcome�"Welcome to the Games"������

www.netradio.dk��radio�"danmarks f¿rste og eneste internet radio"�Lydfil med musik og tale��jukebox��webside hvor brugeren selv kan sammens¾tte en r¾kke af musiknumre som han vil h¿re.��Live�"Vi sender d¿gnet rundt, Œret

 rundt vha. vores LIVE! signal"�Alle modtagere modtager det samme signal pŒ samme tid??��Program�"vores f¿rste program om nettet pŒ nettet"�tja..��

�

www.usalive.com��Theatre�“LIVE! Is a fully-automatic Web Theatre.”�Webside som viser still-billeder fra en festival eller lignende som opdateres hver 20 sekunder��“Lights, camera, action, LIVE!”��film-metafor��

pseudo.com��Navigator�"The left frame is the Navigator"�En del af sk¾rmen som indeholder links til andre sider pŒ det pŒg¾ldende site.��

www.yahoo.com/Reference/White_Pages/��White pages����

www.vocaltec.com��Phone�"The Internet Phone Company"�Program som s¾tter brugerne i stand til at tale med hinanden��Voice mail�“This player lets you play voice mail messages sent using Internet Phone Release 4.”���

www.imperative.com/cgi-bin/genobject/index2��visit�"Goddag, were glad you«re visiting from Denmark"�downloade en webside��

www.ford.com��Showroom boulevard��Adgang til websites for forskellige bilm¾rker��Libray�"Jaguar historical Library"������

www.ypn.com��newspaper�"Think of YPN as a newspaper with sections that reliably report on the Net"�website med anmeldelser af andre websites��tv-page�"NetClock is like the TV page in the newspaper"�Oversigt over online "live" events��

asylum.cid.com/dartboard/��Dartboard�the virtual dartboard"�Afstemning, hvor brugeren giver udtryk for sine præferencer mellem to valgmuligheder, ved at kaste en dartpil (af forskellig udformning)��poll booth��afstemning��the rumor mill��webside med links til "cool sites"��

espnet.sportszone.com��zone�"ESPnet SportsZone"�website��columnists����SportsCenter����almanac����

www.nis2000.dk��tavlen��forside/oversigt for siten��

www.pathfinder.com��deck�"shuffle the deck"�En række overskrifter i form af rektangulære billeder, som brugenen kan udskifte��

www.bigyellow.com��yellow pages�“Start your Yellow Pages search “�Find��

www.rantz.com

��Magasin

�"Danmarks computer magasin på nettet"�website med artikler etc.

��Baggrundsartikler����Elektronisk kronik����Leverandørbibliotek

�"et leverandørbibliotek, hvor man kan klikke sig videre til hard- og softwareleverandørernes hjemmesider"�oversigt over firmaer der laver drivere etc.

��

www.pointcast.com�����Logo for en tjeneste der laver personliggjorte nyheder��

newciv.org/GIB/BOVTOP.HTML��Bank�"Idea Bank"�Database med ideer��Suggestion box

�"An International Suggestion Box for socially innovative non-technological ideas"�Mulighed for selv at indsende ideer

��

halley.sb.aau.dk��Forbinde�"Du er nu forbundet til Statsbibliotekets database."�Har mulighed for at søge i databasen.��frontend�"Velkommen til SOL WWW front-end"�Den første webside man får adgang til i Systemet.��

www.lycos.com��inside lycos

��websider med information

��

mac246.ed.uiuc.edu/tta/papers/lin-levin/Lin-Levin-Expt1.html��On

�On to Experiment 2���Back

�“Back to the Introduction”���Up

�“Up to the Overview”�Hent indexsiden��

www.dejanews.com����Optræder i et kontrolpanel sammen med en lang række andre symboler�Hent forrige artikel fra listen over artikler. �����Hent næste artikel fra listen over artikler.��

Overalt��Surf�Òto surfÓ, Òsurf centralÓ, Òsurfing experienceÓ�At skifte mellem webdokumenter��Download��transportere en fil fra en computer hjem til brugerens computer��Web��Alle websider, webservere, programmer etc.��Net��Internettet: Informationer, programmer, fysiske forbindelser etc.��Link��Reference fra én webside til en anden��Page��Webdokument��Cyberspace��Internet��Address�F.eks. “mailadress”�Unik identifikation af modtageren af et e-mail.��Mail�Òsend mail to..Ó�Elektroniske beskeder��Site��Samling af relaterede dokumenter der ligger pŒ samme server��

www.windows95.com��

�Links til forskellige dele af siten.

��

�

www.cnet.com����Ikon der viser hvor på et spektrum af emner brugeren i øjeblikket befinder sig.��

ih2000.net/�����Information om det pågældende system��

www.webpromotion.com/search.html�����Ikon til at søge.��

�Bilag 2: Artikel til Interactions

Nedenstående artikel er baseret på specialerapporten. Artiklen er indsendt til tidsskriftet Interactions men endnu ikke optaget.

Metaphors on the World Wide Web

The use of metaphors in relation to the World Wide Web is ubiquitous. Metaphors are used on web pages, in Internet applications, in the users’ language, and in the language of teachers and textbooks that teach the new medium. Here I focus on the use of metaphors on web pages and investigate the role played by metaphors on the web. The questions I address are these: Is there a systematic use of metaphors on web pages? And what roles do metaphors on web pages play?

In two articles (1989, 1992), Madsen have dealt with the use of metaphors in the design process by comparing empirical evidence with theory and listing a set of guidelines for designers. In essence, what I aim to do here is the same thing, but with metaphors in the interface of web pages as my particular concern.

I use the terms source and target to denote the separate parts of the metaphor. The target is that which is described via the metaphor, and the source is that which is compared to the target. For instance in the sentence “Bruce is a lion”, Bruce is the target, while lion is the source of the metaphor.

The article consists of three parts. First I look at the characteristics and effects of metaphors. Here I employ theories from the fields of philosophy, cognitive science, and HCI. But important insights can also be found by looking at the actual use of metaphors on web pages. In the second part of the article, I analyze the use of metaphors on web pages. Finally I list a set of recommendations for web designers, who want to use metaphors in the interface of web based systems.

Characteristics of metaphors

By looking at the theoretical literature, much can be learned about the use of metaphors. The following is a list of statements about metaphors, drawn from both general theories of metaphor and from specific HCI-theories dealing with the use of metaphors in interface design.

Metaphors can provide action, entertainment, shock value or aesthetic effects. Traditional theories of metaphor, such as Aristotle’s, saw this as the only useful effect of metaphor. In this view, metaphors are textual comparisons that aim to please, surprise or shock the readers.

Metaphors carry not one, but many, connotations. According to Black (1981), a metaphor works by transferring a system of “associated commonplaces” from the metaphor-source to the metaphor-target. These commonplaces are what laymen think about the metaphor source. In the sentence man is a wolf, we transfer what we usually think about wolves to the domain of man. The result is that we think of man as fierce, hungry, and carnivorous.

Metaphors can give names to things which need a name. Black (1981) calls this use of metaphor catachresis and gives the example of the color orange, which originally didn’t have a name but was named via a metaphor based on the fruit. Today we don’t think of the word orange as a metaphor because the word is so commonly used about the color.

Metaphors can hide important aspects of the metaphor target. So far, the described effects of metaphor are essentially useful. But there is also a potentially negative effect of using metaphors. By definition, the goal and the target of a metaphor are different. It is the nature of metaphor to emphasize some aspects of the target and hide others (Lakoff and Johnson, 1980). For instance, when using the metaphor “argument is war”, some aspects of argument are emphasized (e.g. that the argument is a battle with a winner), while other aspects are downplayed (e.g. that it might be more important to reach a common understanding).

The above statements are general observations of metaphors. The following statements are HCI-specific statements about the use of metaphors in interfaces:

Interface metaphors can make a system easier to learn and use. This is done, according to Carroll, Mack and Kellogg (1988) and Carroll and Mack (1985), by creating metaphors that supports the user’s active learning of the system. According to Carroll et. al. we learn by constructing cognitive structures, and metaphors is the means to construct these cognitive structures. The system should be designed with open-ended metaphors based on the user’s point of view. Open-ended metaphors are incomplete and indeterminate descriptions. While this might seem to be a source of confusion to the user, Carroll argues that it is actually what incites the user to an active learning of the system. The open-ended metaphor functions as a clue to the user. A text-editor can for example be metaphorically compared to a typewriter. There are some salient similarities, so that the user knows immediately what will happen when they strike a character. But there are also some obvious dissimilarities. This might puzzle a new user for a few moments, but it will also trigger speculations and experimenting, and eventually lead to a new understanding of the system. Erickson (1991) also sees metaphors as an important aspect of user interface design. According to Erickson, the purpose of an interface metaphor is to create a useful model of the computer system, so as to enable the users to make optimal use of the system. Erickson recommends the designer to use metaphors that are founded in the situation of the users, known by the users, and has a lot of structure that can be implemented in the system.

A computer system can be metaphorically consistent or inconsistent. According to a study by Lin and Levin (1997), systems based on a single consistent metaphor is learned fast, while systems based on several inconsistent metaphors demands more time of the user. But the same study also showed that an interface with several inconsistent metaphors can prove more practical in the long run, provided the users have invested some time in learning the system.

Systems based on a metaphor can be enhanced with magical features. Smith (1987) uses the concept of magic to describe those aspects of a system that goes beyond the metaphor. He describes a system based on a physical world metaphor: The interface consists of icons of physical objects that influence each other like they would in the physical world. The objects can be moved around by the user like in a physical world. These aspects of the system are what Smith calls the literal aspects; those that fit the metaphor. But some aspects of the system are magical, i.e. enhancements of the interface that doesn’t fit the metaphor. In this case for example the ability to increase the mass of an object by fastening a special button to it. Smith argues that the use of magic in the interface is a way to make the interface better, and will not confuse the users, who will see the magic aspects as logical enhancements of the metaphor.

Spatial metaphors are very useful in hypertext systems. According to Lakoff and Johnson (1980) and Kuhn (1996), space and spatial metaphors are fundamental for our cognitive processes. According to Kuhn (1996) spatial metaphors are a good source for interface metaphors. Kuhn uses the concept of Prototypical spaces to denote the fundamental spatial phenomena that is understood by everybody, e.g. desktop, house, landscape and city. The prototypical spaces consists of parts, e.g. a house consists of doors, windows, rooms, walls, floor and roof. Moreover, the prototypical spaces can be divided into sub categories. Some sub categories of house are home, office, library, museum and hotel.

Metaphors can influence the development of a technology. Sawhney (1996) analyzes the use of metaphors to describe or understand a new technology. Often this is done by metaphorically comparing the new technology to an older, known technology. If the metaphor is to be useful, the two technologies has to share the same liberties of action. Sawhney introduces the concept of liberty of action to mean freedom of movement along a certain dimension, or, in other words, any capability that extends human control over the environment. Technologies like telegraph, railroad and electric grids share the same liberty of action: Transportation (of materials or information) from one point to another. The best metaphors are those that carry political, institutional and technological ideas. When trying to comprehend radio as a new technology in the beginning of this century, several metaphors were used, among them radio is broadcasting, radio is telephone and radio is a newspaper. One of them - radio is telephone - failed, because it didn’t have the same liberties of action. Radio is not just one-to-one communication, but also a mass medium, and therefore the metaphor was not adequate. Radio is broadcasting was better, but this metaphor didn’t contain political or institutional ideas (broadcasting was originally used to denote the farmers’ spreading of seeds on the field, and later the distribution of leaflets on the street). Radio is a newspaper was a useful metaphor, because it implied directions for the technology: The owner of a radio station should act like the owner of a newspaper: Produce something that people wanted and sell advertising to finance it. According to Sawhney, the liberties of action in the Internet technology is respectively interactivity and time-space/cost-space conversion (i.e. the trend that geographical distance is becoming less and less important). Therefore a useful metaphor for the Internet has to be based on a known technology which shares these liberties of action.

How are metaphors used on web pages?

In my study, I looked at a selection of web sites from different categories: News services, shopping, general information, and entertainment. Most of the metaphors I found was in the form of words, but there were also some in the form of pictures.

More than two thirds of the metaphors are comparisons between non-physical data and processes and physical objects or physical processes. The ultimate example is the metaphor cyberspace: The network and its constituent non-physical programs and data are compared to a physical space. Metaphors like navigate and tour (used about the download of web pages) are an example of metaphors where non-physical processes are compared to physical, spatial processes.

Lakoff and Johnson (1980) distinguish between actual instances of metaphor, and the conceptual metaphors which lies behind the specific instances of metaphor. The same distinction can be made in this case. Though there are a lot of different metaphors, there is much coherence among them. Instances of metaphors like yellow pages, newspaper, page, brochure, publish, handbook and cover page are specific instances of the main metaphor web pages are paper. Another main metaphor which can be abstracted from the actual use of metaphors on the web pages is the metaphor web pages are physical objects. The metaphor web pages are paper is a more specific case of the metaphor web pages are physical objects. Following this line of thought, the main metaphors can be organized in a hierarchic system, as seen in table 1. The words in italic are the actual instances of metaphor as found on the web pages, and the sentences in plain text are the main metaphors.

The Internet is a physical space (Cyberspace, home, area, watch this space, zone, web, net)

Software are physical objects

Software are animals (Lycos (named after a species of spider), Firefly, Webcrawler)

Software are tools (Toolkit, tool)

Web pages are physical objects (web launch, build, front desk, desk, scoreboard)

Web pages are paper (brochure, front page, cover page, guest book, page, archive, publish, newsstand, handbook, white pages, newspaper, TV-page, yellow pages)

Collections of web pages are physical places (meetingpoint, entrance, Theme Park, universe, showroom boulevard, site, mirror site)

Collections of web pages are buildings and rooms (museum, galleries, Auction room, chat room, library, cafe, lounge, booth, poll booth, suite, pub, arena, marketplace, theatre)

Collections of web pages are countries and cities (city, population, infrastructure, metropolis, tour the city, your own little homestead, land, Television City, TV Toy Land)

Electronic processes are physical processes (crawl, overload, download, upload)

Download of web pages are physical movement of the user (Welcome, navigate, Internet Explorer, tour, guest, navigator, visit, surf)

Searching the World Wide Web is looking through a magnifying glass

Table 1

It seems that physical space and physical objects are important sources for metaphorical understanding of the Internet. But they are not the only sources for metaphors. Another important main metaphor is new technology is old technology. Table 2 shows the metaphors which are based on this main metaphor.

New technology is old technology

Electronic messages are mail (mail, address)

Continuos sound is radio (radio, live, program)

Choice of sound is a jukebox (jukebox)

Collection of articles are magazines or newspapers (magazine, newspaper, columnist)

Web pages are TV (channels, broadcast, “lights, camera, action, LIVE!”)

episodic, epic stories are TV-series (soap, soap dish)

Electronic commerce is physical shopping (shop, bag, cash, store, browse, wander our aisles, build your own bookstore, mall, market)

Voice dialog is phone (phone, voice mail)

Table 2

According to Lakoff and Johnson (1980), orientational metaphors are metaphors that organize hole systems of concepts with respect to one another (in constrast to other types of metaphors, that structure just one concept in terms of another). Most of these orientational metaphors are based on spatial orientation like up-down, left-right etc. On the World Wide Web, orientational metaphors are used to organize abstract processes and data, as seen in table 3.

The index document is up; other documents on the same site is down (this page and all pages under it)

The users computer is down; other computers are up (upload, download)

Related material is explored from left to right (the previous and next-buttons at www.dejanews.com, the spectrum at www.cnet.com)

Table 3

��

Figure � SEKVENS Figure * ARABERTAL �1�

An example is the metaphor related material is explored from left to right. According to this metaphor, the user are metaphorically positioned at the extreme left of a wide spectrum of data. When exploring the data the users moves to the right of the spectrum, but can always go “back” to already visited data by moving “left”. An example (from www.dejanews.com) is showed in � HENVIS _Ref379273213 * FLETFORMAT �Figure 1�. In this web system the results of a search on keywords in articles, are placed in a metaphoric spectrum, with the user “standing” at the left side. Besides on web pages, this metaphor is found in all webbrowsers in the form of the back- and forward-buttons (which carries pictures of a left-arrow and a right-arrow and are positioned accordingly).

The point of organizing the use of metaphors like I have done it in table 1,2 and 3 is to show that there is a high extent of cohesion and consistence in the use of metaphors on the Internet. This means that most experienced users will recognize a lot of the main metaphors described here. It doesn’t necessarily mean that users will know that they are metaphors, but just that they - consciously or unconsciously - will understand them when they see them. For the web designer, the main metaphors are a source of useful and well-known metaphors that can be used to make the systems immediately comprehensible to users. Metaphorical sentences like “use the icons in the margin” or “go to the bottom of the title page” would for example be immediately understood by users, because they are familiar with the main metaphor web pages are paper. The same is true of a navigation-system on a web site based on the metaphor related material is explored from left to right. The user would recognize the metaphor and know its implications.

On the other hand, it also implies a bigger challenge for designers that for some reason wants to use other metaphors which are inconsistent with the main metaphors. This can potentially make the system more difficult to understand for the users, who will be puzzled by the unusual use of metaphors. In some cases it will probably be worth it, because the metaphor carries a lot of other advantages, but in other cases it should be avoided. It would probably be a very bad idea to implement the metaphor related material is explored from right to left (the opposite of the main metaphor described above).

Metaphors as a help to the user

There are a lot of systems on the Internet that uses metaphors to make the systems easier to understand and use. Following Carroll, these metaphors should be open-ended metaphors, to stimulate the user’s active learning. The basic metaphor at the TV-land web site (www.tvland.com) is a physical TV-set metaphor. The user turns dials and pushes buttons on an old TV-set to navigate the site. This metaphor seems to be too open-ended, because there is almost no correspondence between the source - an old TV-set - and the target, which is the structure of the web site. On the other hand, a metaphor can be too closed, i.e. not open-ended at all. This is the case at Slate Magazine (www.slate.com), based on a magazine-metaphor. The magazine-metaphor works, because the user immediately sees the similarities, but in the long run the metaphor is just too precise: There are no fancy functionality and no options in the system, that are not found in a regular magazine.

Aesthetics and entertainment

In classical systems design the designers usually don’t pay much attention to things like entertainment value or aesthetics. This is different in web design, where users often have several competing web sites to choose from, and where the users in many cases expect to be entertained. I found several examples of metaphors used primarily for aesthetic or entertainment effect. DCity (www.viper.net/fun/dc) is basically just a collection of links to private and corporate homepages, but the system is enhanced with a city-metaphor: The user navigates through the city, can visit the homes (i.e. go to the corresponding homepage) and can even build their own home. When users log in, they are met by this greeting (the metaphors are emphasized by me):

“DCity is one year old and better than ever. The city's beautification board has been hard at work designing a new look. Plus, our civil engineers have fine tuned a few parts of its infrastructure and transplanted the entire metropolis to a new location on planet Silicon Graphics. You will find response time to be dramatically improved. You can now tour the city and build your own little homestead without the tedious delays that had become our trademark.”

The metaphor does not make the system easier to use, but it is what makes the system worth using. Without the metaphor the system would be nothing but a collection of links.

The above-mentioned TV-land (www.tvland.com) is a site with information about old TV-shows. The system is based on a TV-set metaphor that corresponds to the content at the site. This metaphor works well entertainment-wise because the metaphor is very visual and because it corresponds to the content.

Catachresis

A lot of phenomena on the Internet have been named by metaphors. Examples are surf, link, homepage, chat room, mail, upload and download. These words are now so established that it would be difficult to explain the phenomena without using these words. This work of catachresis has some consequences for the designer. The designer must acknowledge that these words are used the way they are, and don’t attempt to use the same metaphors for different phenomena. On the other hand, it also means that the designer don’t have to invent new metaphors for these phenomena, but can use the established metaphors that are already known by the users.

A problem with catachresis is that metaphors which originally was appropriate, later may inhibit the development of the system. The page-metaphor (about a web document) were for instance originally very appropriate, but now it’s less appropriate when the web document can contain separate frames, applets, movies, sound etc.

Connotations of the metaphor

The site at plant.peachweb.com/pyr is a chat-service where users meet to chat with each other via textual messages. One of the choices in the toolbar is the word “Help Desk”. This metaphor is clearly denoting some kind of help with the use of the system. The designer could have used other metaphors, e.g. the word “handbook”, a picture of a lifebelt or the international pictogram for information. All these metaphors would have denoted the same thing: Here is help with the system.

But the different metaphors contain different connotations. A lifebelt makes the user think about wet clothes. The word handbook makes the user think about thick books (maybe even boring books) and the I-pictogram seems overly official.

Considering this, it is not strange that the designers chose the help desk-metaphor. Although there are other metaphors with the same denotation, this is simply the metaphor with the best connotations. At the same time it is consistent with the main hotel-metaphor of the system, which is evoked with other metaphors like lounge, suite and guests.

Metaphors that hide important aspects of the target

� INTEGRER Word.Picture.6 ���

Figure � SEKVENS Figure * ARABERTAL �2�

Metaphors will by definition emphasize some aspects of the target and hide others. This is a potentially dangerous effect, which the designer should be aware of. The PointCast network (www.pointcast.com) is a news service on the Internet that produces personalized news to its customers. The verb pointcasting is invented in opposition to broadcasting. PointCast’s logo, which looks like a traditional TV- or radio-antenna, is illustrated in � HENVIS _Ref379868566 * FLETFORMAT �Figure 2�. The logo is a metaphor, which compares pointcasting to traditional broadcasting. This metaphor is a case of the main metaphor new technology is old technology. But clearly there is something wrong with the metaphor pointcasting is broadcasting. Although the metaphor carries some useful connotations (news from TV or radio is free, entertaining and available to everybody) it also hides the absolutely most important and exciting thing about the service: That the news are personalized. The metaphor confuses the user, who wants to know what is special about the new technology.

This is a general problem for several of the metaphors based on the main metaphor new technology is old technology. The new technology gives interesting new possibilities, but these new possibilities are often hidden by metaphors that work by comparing the new technology to an old technology.

Metaphors and consistency

According to Lin and Levin (1997), interfaces based on a single metaphor are easier to learn to use than an interface based on several inconsistent metaphors. The TV-land site (www.tvland.com) incorporates several inconsistent metaphors: A TV-set metaphor, a landscape metaphor, a theme park-metaphor and a city metaphor. For entertainment value this works fine, but it makes the system much harder to understand and use. Another example of bad use of inconsistent metaphors is at the Chess 1996-site (www.chess96.com) where the metaphors mall and marketplace both are used about the same web document where the user can buy merchandise. The user will be confused, and it will take some time for the user to discover that the two metaphors actually denote the same thing.

Besides the question of internal consistency, there is also the question of general consistency on the World Wide Web. For the user, the World Wide Web seems like one coherent system, and it is often difficult for the user to see when one system stops and another one begins. Therefore, the user will easily be confused, if metaphors appearing to be the same, turns out to be different. A picture of a magnifying glass is often used metaphorically to denote “searching the world wide web” (see for instance www.webcrawler.com or www.webpromotion.com/search.html). At one site (ih2000.net) I found the magnifying glass in a completely different context; here it denoted a link to information about the company creating the web site. It is plausible that this inconsistent use of the metaphor will be confusing to the user, who are used to the metaphor denoting “searching the World Wide Web”.

This doesn’t mean that all use of metaphors on the World Wide Web has to be consistent. This is clearly impossible, considering the vast number of sites and possible metaphors. But the most established metaphors, as seen in table 1, 2 and 3 should normally be respected.

Magic

Slate (www.slate.com) is a service based on a magazine-metaphor. In reality the service is so close to a real magazine, that it is almost no metaphor. There are pages, page numbers, a front page and the system even suggests that the user prints it out and reads it on paper. The only clearly non-literal feature is an optional soundtrack. In Smith’s (1987) terminology this system has almost no magic features. The result is a very uninteresting system that doesn’t use any of the new potentials of the Internet technology. There is not even the option to search the magazine for a keyword.

The Amazon bookstore (www.amazon.com) is an example of the opposite: A system that has too many magic features. The bookstore is superficially based on a spatial metaphor. The user is invited to “wander the aisles” and gets a “shopping basket” for the purchases. But in reality this physical book shop-metaphor is not implemented. Almost all features of the system is magical: The user can search for books, discuss books with other readers and read articles and reviews of books. The system can send a message to a user when a new book becomes available and create special offers based on earlier purchases. But all this is done magically, i.e. outside of the physical book shop-metaphor. The user has to navigate through menus and web pages that shows no similarity to the physical shop-metaphor.

These examples show that Smiths theory about literal and magic features are relevant for some systems on the Internet. Too little magic can make the system uninteresting and impractical to use. To much magic drowns the metaphor, and makes the system hard to use.

Smith’s external factors are those that doesn’t fit the metaphor and doesn’t enhance the system either. On the Internet this could be things like the use of a mouse as an input device and low capacity on the net-connection. This is not a big problem, since these external factors are more or less the same on all web systems. The user will recognize the external factors as exactly that - external factors - and don’t waste time trying to figure out how they are related to the metaphor.

Spatial metaphors

There are a lot of spatial metaphors on the World Wide Web, and a lot of them are based on Kuhn’s prototypical spaces: A hotel-metaphor (plant.peachweb.com/pyr), landscape- and building-metaphor at Chess 96 (www.chess96.com), a city-metaphor (www.viper.net/fun/dc), a building-metaphor at Ford (www.ford.com) and several others. The site at plant.peachweb.com/pyr is a chat-service, where users meet to exchange textual messages. The important functionality of such a system is that the users should be able to meet, to communicate, and to assert privacy if they decide so. Which prototypical spaces affords this functionality? The designers have chosen a hotel-metaphor and this seems a good choice: The rooms of the hotel enables users to meet and communicate, and it is possible to “close” a room, if privacy is needed.

The Amazon bookstore (www.amazon.com) is superficially based on a spatial metaphor, but it doesn’t work very well. In reality the metaphor is just icing on the cake, whereas the real functionality is completely unmetaphorical. A simple example is a button labeled “Add this book to your shopping basket”. The metaphor “shopping basket” for the list of items the user wants to buy is a good choice. But the wording reveals that the designers doesn’t really believe in their own metaphor: “Add this book to..” shows that the designers doesn’t picture the shopping basket as a real container, but as an abstract list of objects. A better label for the button would be the metaphorical “Put this book into your shopping basket”.

Almost all actions in the system are performed outside of the metaphor. It is not possible to really “wander the aisles”, instead the user searches the database by keywords. This is an example of failing to extend the metaphor sufficiently. Using Kuhn (1996), this system could be enhanced with a real spatial metaphor. A suitable prototypical space would be a library. Books could be placed on shelves (science-fiction shelve, romance shelve), and the shelves could be placed in different rooms (room of fiction, room of children’s books etc.). The system could automatically place certain books on the user’s own shelves, e.g. new books by a author the user like. The user could perform searches based not only on specific keywords, but also on spatial information, e.g. search for a book with the title 2001, placed on the science fiction-shelve. The result of searches could be placed on special shelves, organized by date and time. Note that the system doesn’t have to represent this metaphor in a 3D space. The metaphor would still work on a textual basis, as long as the metaphor was used all over the system.

By choosing a prototypical space and extending this spatial metaphor to all parts of the system, the likely result is a much more coherent and easy-to-use interface.

Metaphors that influence the technology

A lot of new technologies are being introduced on the World Wide Web. Often, metaphors are used to explain these technologies. Some examples can be seen in table 2. According to Sawhney (1996), the metaphor used to understand a new technology can end up influencing the technology, if the two technologies share the same liberties of action. An example is the new voice-technology that enables Internet users to speak with each other. This new technology is metaphorically called “phone”. In reality, the technology is far from what we normally understand by the word phone, but the use of this metaphor shows a direction for the technology. If the users and the designers understand the new technology as a phone, it will more and more come to resemble the real phone system (to the extent that the two technologies might eventually merge to one).

According to Sawhney, a metaphor cannot influence a new technology, unless the metaphor is based on an old technology with the same liberties of action. If this is correct, a lot of the metaphors from the new technology is old technology-group is not that useful. The new liberty of action in the Internet technologies are often interactivity, and none of the metaphors like radio, TV or magazine shares this liberty of action.

This is relevant for designers that are introducing new technologies to the Internet. The designers should look at the technology, and find a suitable metaphor, based on similarity of liberties of action.

Recommendations for designers

Based on the above conclusions, I list my recommendations for designers who want to use metaphors in web design. The process is separated into three phases: finding potential metaphors, choosing the best among these and implementing the chosen metaphor.

Finding potential metaphors

Find already established metaphors. A lot of main metaphors are already known by the users, because they are widespread on the Internet. For instance metaphors like web documents are paper, software are animals and electronic commerce is physical shopping. These metaphors can be picked from table 1,2 and 3, and be used with modifications in many systems.

Find old technologies that can be compared to the new one. The users already know the main metaphor new technology is old technology and are used to seeing new systems on the Internet as enhancements or extensions of old technologies.

Identify the users’ problems and needs, and find metaphors relevant to these. Look at the system from the viewpoint of the coming users. What are they expecting from the system? If the users see the system as a wizard who will answer all their questions, or a tool kit to enhance their work situation, these metaphors might be useful.

Find relevant spatial metaphors based on prototypical spaces. All users know about prototypical spaces like desktops, houses, landscapes and cities. These spaces can be a good source for metaphors.

Find metaphors that correspond to the content at the site. The user has an interest and probably already knowledge about the content at the site, so why not find a relevant metaphor here?

Be creative. In some situations none of the above will work. In that case, the designer will have to come up with something genuinely new, that will work in the situation.

Evaluating the metaphors

Choose metaphors that cover those aspects of the system that are most important and most difficult to understand. An important use of metaphors are to be a help for the users, when they try to understand the difficult parts of the system. A metaphor that fail to do this is not a good metaphor and should be avoided. In some cases, the metaphor new technology is old technology, hides the most interesting aspects of the new technology, and should be avoided.

Choose metaphors that are consistent with the established use of metaphors. Table 1,2 and 3 gives an overview of metaphors already known by the experienced users. Metaphors that can be misinterpreted as these metaphors, or that are directly in opposition to these metaphors are not a good idea, because the users will be confused. The system will be easier to use if the users already know the applied metaphors.

Choose metaphors that connects the system in one coherent structure. People learn structures. Systems based on a coherent structure will be more easily learned than more fragmented systems. Single, consistent metaphors that are extended to all parts of the system are a means to achieve this.

Avoid too open-ended metaphors. Metaphors with too far a distance between source and target are confusing to the user. The user wastes time trying to figure out the meaning of the metaphor.

Avoid too closed metaphors. Metaphors where there are almost no difference between the target and the source, will make the system very easy to understand, but won’t necessarily be practical in use. The purpose of designing a system for the Internet is to use some of the possibilities in the technology, and a closed metaphor can be hindrance to this.

Choose metaphors with a lot of structure. The more structure in the metaphor, the more possibilities for extending the metaphors to all parts of the system, and in different media (words, sounds, pictures etc.). A metaphor with a lot of structure might even prove useful later, when new options are added to the system.

Choose metaphors where the source carries valuable connotations. Different metaphors may denote the same thing, but they don’t do it in exactly the same way. Look at the connotations, and choose a metaphor with connotations that are suitable for the system.

Choose metaphors where the users know the source. For the metaphor to work as a help to the user, the metaphor source must be known by the user. Otherwise the metaphor will more likely make the system more difficult to use. In web design the users are often not known very well by the designer. Their language, age, culture and geographical location can vary widely. Choose a source that can be expected to be recognized among all users, by choosing prototypical spaces, generally known technologies and other sources based on common human experiences.

Choose metaphors that are easy to represent. The more possibilities for representing the metaphor visually, textually and by sound, the better the metaphor.

Choose metaphors that are entertaining. The users are used to being entertained when using a web system. Metaphors that have aesthetic- , entertainment- , action- or shock-value (depending on the content at the site) might make the system more interesting to the users.

Choose metaphors relevant to the situation of the user. The more relevant a metaphor is to the actual situation of the user, the better it is. A metaphor might be qualified according to all the other criteria, but if it doesn’t seem relevant or logical to the user, it is not a suitable metaphor.

Avoid metaphors that might be a hindrance to the further development of the system. A metaphor that originally works well might be unsuitable later, as the technology and the requirements to the system changes. In web design this can happen very quickly, because the systems often are in perpetual development. The designer should choose solid metaphors that can be expected to stay useful and relevant as the system develops over time. This can be done by inventing scenarios where new technologies and new developments arise, and evaluating the metaphors under these hypothetical conditions.

Implementing the metaphors

Extend the metaphor to all parts of the system. The more parts of the metaphor are used and the more parts of the system that are covered by the metaphor, the more coherent the system will seem to the user. A metaphor that is not implemented throughout the system, but just is metaphorical icing on the cake, will not work very well.

Decide on the level of consistency in the system. Most systems should be based on one consistent metaphor, to make the system more easily learned. In some cases, the system can be based on several inconsistent metaphors, if there are obvious advantages to this, and if the users can be expected to be willing to invest the extra time to learn the system.

Extend the metaphor with magical features, but avoid using to many. A metaphorically based system without any magic features is easy to understand, but not practical in use. Magic features can enhance a system. Too many magic features should be avoided, because the metaphor, which should be a help to the user, is drowned by the magic features.

Compromise. There are other aspects of web design than metaphors. Something that works well from a metaphorical point of view, might not be the best solution in the overall perspective.

Conclusion

The use of metaphors in web systems contains many challenges to the designer. By using metaphors the right way, designers can make a system easier and more fun to learn and use. At the same time there are some pitfalls that should be avoided when implementing metaphors in the user interface of web systems.

The recommendations above can be used for web designers wishing to incorporate metaphors in design, but also for evaluation of existing systems. Though I have looked specifically at web design, most of the recommendations can probably also be used in general systems design.

But theoretical considerations are never enough when designing a computer system. When using metaphors in web systems it’s necessary to involve the users throughout the process, to be sure that the metaphors work like expected.

Acknowledgments

This article has been improved by comments from Kim Halskov Madsen. Language revision by Mark Swain.

References

Black, M. (1981): Metaphor. In M. Johnson (ed.): Philosophical Investigation on Metaphor. Minnesota: University of Minnesota Press, p.63-82.

Carroll, J.M. and Thomas, J.C. (1982): Metaphor and the Cognitive Representation of Computing Systems. I IEEE Transactions on Systems, Man and Cybernetics, vol. 12, no. 2, 107-116.

Carroll, J.M., Mack, R.L. and Kellogg, W.A. (1988): Interface Metaphors and User Iterface Design. In Helander, M. (Ed.): Handbook of human-Computer Interaction. Elsevier Science Publishers B.V. (North-Holland), 67-85.

Carroll, J.M. and Mack,R.L.: Metaphor, computing systems, and active learning. I International Journal of Man-Machine Studies. Academic Press Inc., London, UK (1985). P. 39-57.

Erickson, T.D. (1991): Working with Interface Metaphors. In Laurel, B. (Ed.): The Art of Human-Computer Interface Design. Reading, MA: Addison-Wesley, 65-73.

Kuhn, Werner and Blumenthal, Brad (1996): Spatialization: Spatial Metaphors for User Interfaces. Reprinted Tutorial Notes from the ACM Conference on Human Factors in Computing Systems. CHI ’96, Vancouver.

Lakoff, G. and Johnson, Mark (1980): Metaphors we live by. Chicago: University of Chicago Press.

Lin, Liang-Yi og Levin, James (1997): Consistency vs. Multiplicity in Interface Design: Limitations of Single Interface Metaphors. http://mac246.ed.uiuc.edu/tta/papers/lin-levin/Lin-Levin.html

Madsen, K.H. (1989): Breakthrough by Breakdown: Metaphors on structured domains. In Klein, H. and Kumar, K. (red.): System Development for Human Progress. Amsterdam, Holland: North-Holland Publishing Company.

Madsen, K.H (1992): A guide to metaphorical design. In The Communications of the ACM. (57-62).

Sawhney, Harmeet (1996): Information superhighway: metaphors as midwifes. Article in Media, Culture and Society vol. 18: p. 291-314.

Smith, R.B (1987): Experiences with the alternate Reality Kit: An example of the tension between Realism and Magic in CHI and GI ’87 proceeding Human Factors in Computing Systems and Graphical Interfaces. Toronto, Canada (61-67)

The empirical evidence has been compiled from these sources:

www.amazon.com, www.dhp.nl/uk/, www.viper.net/fun/dc/, www.yahoo.com/Computers_and_Internet/Internet/World_Wide_Web/Web_Based_Entertainment/Episodic_Web_Series/, www.tvland.com, www.women.com/guide/, shoppersuniverse.com/, www.comlab.ox.ac.uk/archive/other/museums/computing.html#local, www.ini.cmu.edu/netbill/, www.digicash.com, www.msnbc.com, www.yahoo.com, www.packet.com, www.news.com, www.news.com/radio, www.slate.com, www.netscape.com, e-comm.iworld.com, www.microsoft.com, www.webcrawler.com, www.infi.net, www.washtimes.com, www.ffly.com, www.shareware.com, www.chatting.com plant.peachweb.com/pyr/, www.chess96.com, www.usalive.com, pseudo.com, www.yahoo.com/Reference/White_Pages/, www.vocaltec.com, www.imperative.com/cgi-bin/genobject/index2, www.ford.com, www.ypn.com, asylum.cid.com/dartboard/, espnet.sportszone.com, www.pathfinder.com, www.bigyellow.com, www.rantz.com, www.pointcast.com, newciv.org/GIB/BOVTOP.HTML, www.lycos.com, mac246.ed.uiuc.edu/tta/papers/lin-levin/Lin-Levin-Expt1.html, www.dejanews.com, www.bigyellow.com, www.rantz.com, www.webpromotion.com/search.html, ih2000.net/, www.cnet.com, www.dejanews.com.

� Dette afsnit er hovedsagligt baseret på Way (1991) og Black (1981)

� Black(1981), p.69

� Black (1981), p. 70

� Richards, her citeret efter Black (1981), p. 72

� Fra Baudelaire, Black (1981), p.72

� Carroll og Mack (1984), p.46

� MacCormac (1988)

� Smith bruger begrebet bogstavelig i en anden betydning end andre metafor-teoretikere. Hvor andre bruger begrebet nærmest i betydningen ikke-metaforisk, bruger Smith det i betydningen i overensstemmelse med metaforen.

� Minsky 1985, p.122, her citeret efter Kuhn

� Kuhn (1996) p.88-90

� Egentlig taler Sawhney ikke om Internettet, men om informationsinfrastrukturen (National Information Infrastructure), der også kaldes for The Information Superhighway som jo i sig selv er en metafor. Da Internettet er en ganske væsentlig del af dette begreb kan artiklen udmærket beskrives med udgangspunkt i Internettet.

� Dette udtryk er i øvrigt i sig selv en metafor. Udtrykket kommer fra ingeniørverdenen hvor man f.eks. taler om frihedsgraderne på en kran, en robot-arm eller lignende. Frihedsgraderne er de muligheder for bevægelser i forskellige dimensioner som apparatet giver. F.eks. kan kranen dreje rundt om sig selv, køre op og ned, hæve og sænke sving-armen etc.

� Metaforerne er markeret med min fremhævning.

� Kuhn (1996), p.91

�SIDE �

Metaforer på World Wide Web

�SIDE �58�

Metaforer på World Wide Web

�SIDE �65�

� HENVIS _Ref381171263 * FLETFORMAT �Bilag 1: Metaforer på websider�

�SIDE �85�

� HENVIS _Ref381171149 * FLETFORMAT �Bilag 2: Artikel til Interactions�

