


Kursplan

IK1014 Människa-datorinteraktion för eTjänster

7,5 högskolepoäng, Grundnivå 1

Human-Computer Interaction for eServices - Undergraduate Level

*7.5 Credits *) , First Cycle Level 1*

Mål

Efter genomförd kurs skall den studerande:

- Kunna redogöra för psykologiska faktorer vid utformning av IT-system.
- Kunna redogöra för olika teorier och metoder inom området MDI (Människa-datorinteraktion), särskilt med avseende på användargränssnittets betydelse och utformning.
- Kunna värdera olika grafiska användargränssnitt och föreslå en grafisk utformning av en eTjänst.
- Kunna analysera olika sätt att presentera information på, och med en helhetssyn föreslå lösningar för att integrera text, grafik, video och ljud i en multimediaproduktion.

Innehåll

Kursen är uppdelad i fyra delmoment:

Delmoment 1 (1,5 hp)

Delmomentet handlar om olika psykologiska funktioner och mekanismer som kommer till uttryck vid och har betydelse för samspelet människa-maskin, särskilt samspelet människa-dator.

Inom momentet behandlas sådana områden som;

- varseblivning
- tänkande och minne
- lärande

*) 1 Credit = 1 ECTS

- informationshantering och informationsstress
- metoder för utvärdering av IT-system

Delmoment 2 (3 hp)

Delmomentet handlar om teorier och metoder inom MDI och hur dessa kan integreras i ett användargränssnitt. Delmomentet behandlar också hur dessa teorier och metoder bör anpassas ur ett eTjänsteperspektiv. Inom delmomentet behandlas sådana områden och begrepp som;

- gränssnitt
- användbarhet
- användbarhetstester

Delmoment 3 (1,5 hp)

Delmomentet behandlar multimedia och dess betydelse för att presentera information såsom text, grafik, video och ljud och hur dessa kan integreras i ett användargränssnitt. Inom delmomentet behandlas sådana områden som;

- icke-narrativ multimedia
- grafik, text, ljud, animation och interaktivitet för multimedia
- multimedia anpassad för Internet och eTjänster

Delmoment 4 (1,5 hp)

Delmomentet handlar om att tillämpa kunskaperna från delmoment 1-3. Studenten får till uppgift att utveckla en prototyp till en multimediebaserad eTjänst som ska samexistera med den fokala eTjänst som analyserades i delkurs 5 i kursen eTjänster – perspektiv och utvärdering.

Examinationsformer

Separata skriftliga och muntliga examinationer av respektive delmoment. Inrapportering sker efter varje delmoment.

Arbetsformer

Kursen erbjuds som distanskurs. Studenten förväntas förvärva kunskaper och färdigheter främst via självstudier. Grundmaterialet för dessa självstudier utgörs av distansföreläsningar, kurslitteraturen, inlämningsuppgifter eller övningsuppgifter.

Betyg

Som betygsskala används U–VG.

För att erhålla VG som slutbetyg på hela kursen krävs VG på delmoment 1 och 4.

Förkunskapskrav

Introduktion till IT och eTjänster, 7,5 hp samt eTjänster – perspektiv och utvärdering, 7,5 hp

Övrigt

Motsvarar kursen IKB027 Människa-datorinteraktion för eTjänster
Kursen kan ej ingå i examen tillsammans med Människa-datorinteraktion I.

Antalet examinationstillfällen är begränsade till fem.

Ämnestillhörighet:

Informatik

Ämnesgrupp:

Informatik/Data- och systemvetenskap

Utbildningsområde:

Tekniska området, 100%

Kursen kan ingå i följande huvudområde(n):

1. Informatik

Fördjupningsbeteckning för respektive huvudområde:

1. G1F

Fastställd:

Fastställd i nämnden för Institutionen för information och teknik 2007-01-09
Kursplanen gäller fr.o.m. 2007-07-01

Reviderad:

Reviderad 2012-09-26
Revideringen är giltig fr.o.m. 2012-09-26


Course Syllabus

IK1014 Human-Computer Interaction for eServices - Undergraduate Level

7.5 Credits *) , First Cycle Level 1

Learning Outcomes

Upon completion of this course, the student will be able to:

- Describe and explain psychological factors in the formulation of IT systems .
- Describe the different theories and methods within the area of HCI (Human-Computer Interaction) with a particular focus on the importance of user interface and formulation.
- Evaluate different graphical user interfaces and to suggest a graphical formulation of an eService.
- Analyze various ways to present information on, and, with an overall perspective, suggest solutions to integrate text, graphics, video, and sounds in a multi-media production.

Course Content

The course is divided into four modules:

Module 1 (1.5 hp)

This module examines different psychological functions and mechanisms which appear and which have importance in the interplay between people and machines, particularly the interaction between people and computers. This module deals with the following areas:

- apperception
- thinking and memory
- learning
- information handling and information stress
- methods of evaluating IT systems

*) 1 Credit = 1 ECTS

Module 2 (3 hp)

This module examines the theories and methods within MDI and how these can be integrated into a single user interface. In addition the theories and methods which should be adapted from an eService perspective are also discussed. This module deals with the following areas:

- boundary intersections
- usefulness
- methods in analysing the level of usefulness

Module 3 (1,5 hp)

This module examines multi-media and its importance in the presentation of information as text, graphics, video and sounds, and how these can be integrated within a user interface. This module deals with the following areas:

- non-narrative multi-media
- graphics, text, sound, animation. and interaction within multi- media
- Types of multi-media which are tailored for both the Internet and eServices

Module 4 (1.5 hp)

This module examines on the application of knowledge gained from Modules 1-3. The student will work on a project to develop a prototype for a multi-media based eService and which is compatible with focal eServices. Focal eServices were analysed in Module 5 within the course eTjänster – perspektiv och utvärdering.

Assessment

Each 1.5 ECTS module is assessed through written and oral examinations. The reporting of grades is conducted after the completion of each module.

Forms of Study

The course is offered as a distance course. The student is mainly required to acquire knowledge and skills through independent study. Distance lectures, course literature, hand-in assignments and practical exercises form the basis of study.

Grades

The Swedish grades U–VG.

In order to receive an overall grade of VG for the whole course, the grade VG is required for Modules 1 and 4.

Prerequisites

Introduction to IT and e-services 7,5 credits - Undergraduate Level and eServices - Perspective and Evaluation 7,5 credits - Undergraduate Level

Other Information

This course replaces the course IKB027 Människa-datorinteraktion för eTjänster
The course cannot be counted towards a diploma which includes with Människa-datorinteraktion I.

Subject:

Information Systems

Group of Subjects:

Informatics/Computer and Systems Sciences

Disciplinary Domain:

Technology, 100%

This course can be included in the following main field(s) of study:

1. Information Systems

Progression Indicator within (each) main field of study:

1. G1F

Approved:

Approved by the Department of School of Information and Engineering, 9 January 2007

This syllabus comes into force 1 July 2007

Revised:

Revised, 26 September 2012

Revision is valid from 26 September 2012


HÖGSKOLAN
DALARNA

IK1014 Människa-datorinteraktion för eTjänster

7,5 högskolepoäng, Grundnivå 1

Human-Computer Interaction for eServices - Undergraduate Level

7.5 Credits, First Cycle Level 1

Litteratur/Literature

Litteraturlistan publiceras i kursrummet i fronter senast 30 dagar före kursstart.