
Hacia la Sociedad de la Información y el Conocimiento, 2013

369

C
AP

ÍT
U

LO

avanzan las industrias de hardware y software es
de suma importancia entender a los usuarios y
sus necesidades.

Este capítulo define la IHC y las disciplinas que
lo conforman. Se hace una pequeña síntesis de la
historia del desarrollo de IHC desde la investigación
hasta la práctica, mostrando la evolución de las
diferentes ideas y productos que marcan la era
de las computadoras. Luego detalla las áreas de
práctica en la construcción de sistemas en las que
la IHC se debe considerar: en el análisis, diseño,
evaluación e implantación de sistemas, y cómo
puede influir para mejorar las experiencias de los
usuarios. Además, presenta el estado de la IHC en
el mundo actual y hace una comparación con el
desarrollo de prácticas de IHC en América Latina
y Costa Rica en específico. Se muestra la situación
profesional y académica de la IHC y por último
se propone una serie de recomendaciones finales
sobre el futuro de IHC en el mundo y sobre todo
en Costa Rica.

IHC DIGITAL

Los grandes avances en tecnología y
computación han permitido crear sistemas
cada día más complejos. Las tareas que

tradicionalmente se hacían de forma manual, hoy
se pueden realizar en todo tipo de dispositivos
y contextos. Sin embargo, a medida que ha
avanzado la tecnología, la importancia de crear
aplicaciones no sólo funcionales sino también
usables se ha incrementado. En los últimos años
se ha consolidado una disciplina que se conoce
como la Interacción Humano Computador
(IHC). Esta disciplina ha adaptado y desarrollado
un conjunto de métodos para el diseño, la
evaluación y la implementación de sistemas de
computación interactivos para el uso humano,
y el estudio de los principales fenómenos que
los rodean (Hewett, et al., 1996). La IHC apoya
a la industria de software para crear productos
que son usables, útiles, valiosos, accesibles
y deseables. La IHC se potencia debido a la
necesidad de tener recursos para crear mejores
aplicaciones y productos, pues a medida que

Mariana López Quirós

Hacia la Sociedad de la Información y el Conocimiento, 2013

370

9.1 DEFINICIÓN DE INTERACCIÓN
HUMANO COMPUTADOR

La definición de Interacción Humano Computador
tiene tres componentes fundamentales: el
“Humano” debido a que el objetivo principal
es mejorar la experiencia en uno o varios
factores para el usuario que utiliza el sistema, el
“Computador” que hace referencia a la máquina
o red de máquinas en las cuales se ejecuta el
sistema, y por último la “Interacción” o los tipos
de interfaces y las acciones con las que el usuario
puede interactuar.

Los profesionales en el campo de la interacción
humano computador aprenden a utilizar un
rango de técnicas que ponen al usuario final
o las actividades que este usuario realiza como
el centro del diseño (diseño centrado en el
usuario). El desarrollo tradicional de aplicaciones

no siempre involucra al usuario, y muchas
veces ignora la necesidades y limitaciones de
sus usuarios. La IHC por lo tanto incorpora
múltiples disciplinas para poder maximizar las
aplicaciones que se desarrollan en función de
los usuarios finales. La figura 9.1 muestra las
principales disciplinas que intervienen en el área
de IHC: ciencias de la computación, psicología,
diseño e ingeniería. Algunas otras disciplinas
que también son importantes en IHC son la
comunicación, la sociología, la antropología, los
factores humanos, la filosofía y la inteligencia
artificial.

La computación, ingeniería, psicología y diseño
se consideran las principales disciplinas que
influyen en IHC debido a la cantidad de técnicas
que estas disciplinas aportan y su relación directa
con los sistemas de computación y sus usuarios.
La computación e ingeniería son importantes
porque ayudan a definir el comportamiento que
pueden tener los sistemas con los que los usuarios
interactúan. La psicología es fundamental para la
IHC porque es necesario entender a los usuarios,
sus limitaciones y sus modelos mentales. Además
porque nos ayuda a entender el contenido que los
usuarios buscan. El diseño es igual de importante
que la computación, ingeniería y psicología ya
que la forma en la que se presenta el contenido
y como se diseñan los comportamientos también
influyen en la experiencia del usuario al interactuar
con las aplicaciones. Estas disciplinas hoy en día
conforman el centro de la IHC, sin embargo,
también forman gran parte de la historia de la
IHC.

Figura 9.1

IHC

Computación

Psicología

Diseño

Ingeniería

Principales disciplinas que in�uyen en IHC

Fuente: Elaboración propia, Prosic 2014

Hacia la Sociedad de la Información y el Conocimiento, 2013

371

9.2.1 Avances importantes en 		
Interfaces Gráficas

Aunque esta área de investigación se forma a
partir de los años ochenta, la historia de la IHC se
puede remontar a las ideas que la hicieron posible.
En 1945 Vannevar Bush (1890-1974) describió
una interfaz de usuario para el almacenamiento
y la búsqueda de información llamada Memex
(Vannevar, 1945). Es así como en los años
cuarenta se introduce por primera vez la noción
de que futuras tecnologías podrían aumentar el
intelecto humano. Luego, en los años sesenta
Ivan Sutherland con su sistema “Sketchpad”
(Sutherland, 1963) cambia la manera en la que
los sistemas manejan las entradas del usuario y
las salidas del sistema. Su sistema, parte de su
tesis doctoral en el MIT, sobrepone las salidas

9.2 HISTORIA DE LA
INTERACCIÓN HUMANO
COMPUTADOR

IHC es una área de investigación y práctica que
nació formalmente en los años ochenta. Eran
pocos los afortunados que tenían acceso a las
computadoras por ahí de los años setenta. Sin
embargo, con el invento de la computadora
personal tanto las plataformas de computación
como los programas crearon un mundo de usuarios
potenciales. Este crecimiento exponencial mostró
la deficiencia de las primeras computadoras para
comunicarse con los usuarios y por tanto la
usabilidad se convirtió en un atributo necesario
en todo sistema. El reto llegó en un momento
oportuno, y la ingeniería, la psicología, la
computación y el diseño convergieron para crear
una síntesis ambiciosa enfocada en mejorar los
sistemas de computación y la forma en que los
usuarios los utilizaban.

Es importante denotar que muchos de los grandes
avances en la historia de IHC, o al menos los que
hoy se consideran grandes avances, surgieron en
el contexto de otras disciplinas. El área de IHC los
destaca porque son las ideas o productos que hoy
definen la gran gama de posibles interacciones
multimodales con las que los usuarios pueden
comunicarse con las computadoras. Los sistemas
de computación no están restringidos a una
única vía de comunicación. La comunicación
puede ser auditiva, visual, táctil y gestual,
además la comunicación no está confinada a
un único dispositivo ni medio. No obstante, la
comunicación entre usuarios y sus computadores
no siempre fue así de flexible. A continuación se
presentan los grandes desarrollos que hicieron
posible esta transición.

Figura 9.2

Ivan Suyherland en una demostración de
su sistema Sketchpad en una consola de

la máquinaTX-2 del MIT en 1963

Fuente: http://design.osu.edu/carlson/history/images/pages/ivan-
sutherland_jpg.htm

Hacia la Sociedad de la Información y el Conocimiento, 2013

372

han sido trazadas, sino que introduce la noción
de dispositivos táctiles como por ejemplo las
tabletas y los lapiceros digitales.

Por su parte, Doug Engelbart (1925-2013)
aporta al área de desarrollo de software con el
invento del ratón (ver figura 9.3) La invención
del ratón fue esencial para el desarrollo de
interfaces, porque permitió a los usuarios
recorrer las pantallas con mayor facilidad que lo
que permitía el teclado. Todavía hoy es uno de
los modos de interacción con las computadoras.
En la figura 9.3 se muestra el primer prototipo
que diseño Engelbart, el cual era bastante
rudimentario pero tenía el concepto de la
posición relativa X-Y en la pantalla.

No obstante es hasta los años setentas con el
prototipo desarrollado por Alan Kay en Xerox
Parc llamado el Dynabook que se sientan las bases
para las primeras versiones de una interfaz de

del sistema en el lugar donde el usuario hace las
entradas, el cual es directo y por lo tanto más
fácil de entender y más intuitivo (ver figura 9.2).
Sutherland es conocido por muchos como el
creador de los gráficos por computadora.

La figura 9.2 muestra el prototipo de Sketchpad
y la interacción que propone Sutherland, donde
su lapicero digital está directamente encima de la
pantalla, la cual a su vez muestra las figuras que
el lapicero ha trazado. Es por lo tanto Sutherland
quién introduce un sistema de computación
donde el componente responsable por reconocer
las entradas del sistema está directamente encima
del componente responsable por desplegar las
salidas del sistema. Se puede observar entonces
como las ideas de Sutherland no sólo dieron paso
a la interfaz gráfica, que muestra las figuras que

Figura 9.3

Douglas Engelbart con su invento de 1968
llamado “X-Y position indicator for a display

system”, conocido después como “mouse”

Fuente: http://www.joe.ie/tech/tech-features/keeping-you-abreast-
the-amazing-work-of-mouse-inventor-douglas-engelbart/

Figura 9.4

El Dynabook de Alan Kay en 1968, considerado
por muchos como la primera tableta

Fuente: http://elantiguofuturo.wordpress.com/2013/01/16/
dynabook-by-alan-kay-1968-the-first-tablet/.

Hacia la Sociedad de la Información y el Conocimiento, 2013

373

interactivos: diseño inspirado en prácticas de
usuarios, análisis de uso y un desarrollo basado
en prototipos e iteraciones.

En la figura 9.5 se puede observar la forma de
la computadora personal que se convirtió en el
estándar: la interfaz gráfica, el teclado y el ratón.
Aunque el diseño de las computadoras tanto el
Hardware como el Software ha sido refinado,
muchas de las computadoras de escritorio que
se utilizan hoy en día tienen similitudes con la
máquina Xerox Star.

Los principales laboratorios norteamericanos
de la época tomaron un papel importante en
el desarrollo de la tecnología y en ajustarla para
una base de usuarios más amplia. Entre estos
laboratorios de investigación se puede mencionar
a Xerox, IBM, y AT&T. El capital intelectual de
estos equipos de investigación revolucionó la
forma en que las personas interactúan con las
computadoras (Myers, 1998).

usuario gráfica o GUI. En la figura 9.4 se puede
observar la forma del Dynabook y su similitud con
las tabletas de la actualidad. Se puede ver cómo la
pantalla muestra gráficamente lo que el usuario
está escribiendo.

Por otra parte, el gran avance para las tecnologías
de interacción humano computador fue el
desarrollo de la máquina comercial Xerox Star
que aunque no fue un éxito comercial, tenía
la primera versión de una interfaz gráfica e
introdujo varios de los conceptos clave en el
desarrollo de software: utilizar el modelo mental
del usuario, promover el reconocimiento en
lugar de recordar, lo que se ve es lo que está
disponible, comandos genéricos y consistentes a
través del sistema y flexibilidad. Además sigue
un proceso de creación que sentará las bases para
la metodología en la creación de futuros sistemas

Figura 9.5

Máquina Xerox Star

Fuente: http://www.digibarn.com/collections/systems/xerox-8010/

Figura 9.6

Apple Newton MessagePad

Fuente: http://oldcomputers.net/apple-newton.html

Hacia la Sociedad de la Información y el Conocimiento, 2013

374

Interacción Humano Computador, desde uno de
los primeros celulares inteligentes o Smartphones,
hasta la introducción de los anteojos aumentados
de Google, Google Glass.

9.2.2 Avances en Interacciones 		
No Tradicionales

En las interfaces gráficas, el uso de texto y gráficos
integrados permitió enriquecer la experiencia de
los usuarios. Sin embargo, los grandes avances
de las interfaces llegaron con la combinación
de texto, imágenes, hojas de cálculo, video e
inclusive audio y reconocimiento de voz. Uno
de los pioneros en esta área fue el Achitecture
Machine Group en el MIT que combinó video y
gráficos en 1983 (Myers, 1998).

Los avances significativos en IHC no se pueden
limitar al desarrollo de una interfaz gráfica puesto
que la interacción no se limita únicamente

Posteriormente, empresas como Apple entrarían
en la historia de la IHC con nuevas innovaciones,
como por ejemplo el Apple Newton MessagePad (ver
figura 9.6), que comercializaron entre 1992 y
1998 sin mucho éxito. Esta máquina no era una
computadora tipo PC, y es considerada como
una de las primeras PDAs (Personal Digital
Assistant) en el mercado (de hecho el término
PDA fue acuñado por Apple) (Myers, 1998).

La figura 9.7 resume algunos de los principales
hitos en la historia de la Interacción Humano
Computador, desde el sistema Memex de
Vannevar en 1945, hasta el reconocimiento de
gestos de la Apple Newton en 1992.

En la actualidad los avances en IHC han
aumentado la gama de interacciones y dispositivos
disponibles. También han permitido la creación
de productos que antes eran sólo ejercicios de
la imaginación. La figura 9.8 muestra algunos
de los principales hitos en la actualidad de la

Figura 9.7

Principales avances en la historia de IHC

1963

1967

1968

1981

1983

19921945
Vannevar Bush
conceptualizó

MEMEX

Doug Engelbert
inventó el ratón

Grandes avances en RV

Apple Newton
Reconocimiento de Gestos

Architecture Machine Group
Video y Grá�cos

Alan Kay
Prototipó Dynabook

Ivan Sutherland
Diseñó Sketchpad

Doug Engelbert
Bases para colaboración remota

XEROX STAR
Sistema Comercial

GUI

Fuente: Elaboración propia a partir de historia de IHC, Prosic 2014

Hacia la Sociedad de la Información y el Conocimiento, 2013

375

claves y desplegaba respuestas en formato de
texto (Weizenbaum, 1966). Los primeros
sistemas como Eliza eran limitados por
reconocimiento de reglas y patrones, pero con
la rama de la inteligencia artificial denominada
aprendizaje automático, el procesamiento de
lenguaje natural pudo avanzar sustancialmente.
Uno de los sistemas actuales más avanzados
en el procesamiento de lenguaje natural es
Watson de IBM. Este sistema de computación
puede responder preguntas hechas en lenguaje
natural. Diseñado originalmente para ganar el
programa de Jeopardy, ha permitido que Watson
pueda discernir el significado de la pregunta aún
cuando el lenguaje utilizado es ambiguo y/o
irónico (Thompson, 2010).

Otra de las principales necesidades que llegan a
asistir las computadoras es el trabajo cooperativo.
El trabajo de Engelbart en 1968 sentó las
bases para la colaboración remota de múltiples

a una pantalla, un teclado y un ratón. El
reconocimiento de gestos, que podemos trazar
hasta el “Sketchpad” de Sutherland, tuvo su
desarrollo en diferentes prototipos hasta que se
comercializó y ganó notoriedad en 1992 con la
Apple Newton. También se pueden mencionar los
avances en realidad virtual y realidad aumentada,
como los estudios realizados por Sutherland en
Harvard durante el periodo de 1965 a 1968.

Los grandes avances en reconocimiento de
voz y lenguaje natural vienen principalmente
de Carnegie Mellon University, Massachusetts
Institute of Technology (MIT) y de los laboratorios
en SRI, BBN, IBM, y AT&T Bell Labs. Uno
de los primeros sistemas de computación con
reconocimiento de lenguaje natural fue Eliza,
un sistema desarrollado en el MIT, que permitía
cierto tipo de conversaciones entre humanos y
computadoras. Eliza reconocía oraciones por
medio de una serie limitada de reglas y palabras

Figura 9.8

Principales avances en la actualidad de IHC

1995

1999

2004

2000

2007

2013

20101992
IBM Simon

Teléfono
Pantalla táctil

Blackberry
Noti�caciones

en Tiempo Real

1996
Nokia

Nokia 9000
PDA+Teléfono

Apple Ipad

Samsung Galaxy

Google Glas
Anteojos inteligentes

2008

HTC Dream
+ Android

Smartphone

Pebble
Reloj inteligente

Facebook
Red Social

IBM
Prototipo Reloj Inteligente

Yahoo!
Buscador en-línea

Amazon
Comercio en-línea

1998

Google
Buscadoren-línea

Apple Iphone
Smartphone

2003
MySpace

Red Social

Fuente: Elaboración propia a partir de historia de IHC, Prosic 2014

Hacia la Sociedad de la Información y el Conocimiento, 2013

376

de información. Los usuarios que utilizan dichos
sistemas son sumamente variados, desde sus
edades, género, hasta sus habilidades cognitivas
y físicas en el espectro infinito de experiencias y
actividades humanas. La práctica e investigación
de IHC es por lo tanto muy diversificada. Este
capítulo explicará en profundidad cómo la IHC
se involucra en la construcción de aplicaciones o
sistemas de cómputo para ejemplificar los métodos
y procesos que se pueden utilizar en IHC.

Las empresas que desarrollan aplicaciones o
sistemas de cómputo pueden contar con una
gran cantidad de métodos de IHC a desarrollar,
los cuales se seleccionan dependiendo de las
necesidades y características del producto, de
los usuarios a utilizar el sistema, del contexto y
de la tarea que se desea digitalizar o rediseñar.
El diseño se centra en el usuario y mejorar su
experiencia. No obstante es importante resaltar
que involucrar a los usuarios en el proceso de
desarrollo no implica que sean los usuarios los
que son responsables de diseñar el software, pero
sí los que se estudian.

Un buen diseño permite que los usuarios
cumplan sus objetivos y realicen las tareas de una
manera óptima y con una experiencia agradable.
Por ejemplo, un buen diseño permite que una
compañía pueda trabajar desde diferentes partes
del mundo en un mismo documento sin tener
que interrumpir su trabajo para comunicar en
lo que cada usuario está trabajando. El hecho
de que los equipos estén distribuidos o que se
esté utilizando una herramienta colaborativa
pasa a un segundo plano, y lo importante es el
documento que se está creando. Es así como
las interacciones pasan a ser invisibles y las
actividades pasan a ser lo principal.

personas en diferentes lugares. Para los aspectos
de coordinación remoto, dos de los avances
más grandes fueron la creación del sistema de
correo electrónico por parte del Departamento
de Defensa de los Estados Unidos y su red
Arpanet (Advanced Research Projects Agency
Network) en 1969, y el estándar Ethernet creado
inicialmente por Xerox Parc en 1973 y luego
estandarizado por la IEEE (Myers, 1998).

9.3 INTERACCIÓN HUMANO
COMPUTADOR EN 			
LA PRÁCTICA

IHC nació en los laboratorios y facultades de
investigación de las ciencias de la computación, y
su enfoque original era mejorar la productividad
de las aplicaciones de software, empero es un
campo que va en crecimiento y que ha sobrepasado
todas las barreras. En la práctica ya la IHC no solo se
enfoca en mejorar la productividad y la usabilidad
de las aplicaciones sino también en mejorar la
experiencia de utilizar cualquier sistema, inclusive
pasando los límites de la computadora personal.
IHC se ha convertido en un eje importante en la
construcción de sistemas de información. Es parte
de compañías de consultoría de la experiencia del
usuario y por supuesto compañías que desarrollan
software, generalmente conformado por equipos
de psicólogos, diseñadores, desarrolladores e
ingenieros.

Es importante entender que el espectro de
IHC va más allá que sólo ser un componente
de las ciencias de la computación. Es un tema
que toma en cuenta la experiencia del usuario
individual y las dinámicas de un grupo,
organización o sociedad alrededor de los sistemas

Hacia la Sociedad de la Información y el Conocimiento, 2013

377

(hacer, decir y actuar de acuerdo a las expectativas
del usuario). Finalmente a nivel reflexivo las
aplicaciones deben de instar a sus usuarios a
volver a utilizarlas y a recordar su uso como
placentero (Norman, 2004). Adicionalmente, las
aplicaciones deben también tener flexibilidad para
incorporar diversidad en habilidades humanas,
edades, conocimiento, necesidades, preferencias,
prioridades, motivaciones, personalidades, grados
de participación y estilos de trabajo. Lograr
exitosamente la creación de aplicaciones que
cumplan estas características representa un gran
reto en el diseño de sistemas computarizados
interactivos.

El reto de crear buenas interfaces no es un tema
trivial o sencillo. Para comenzar, hay que recordar
que los sistemas deben trabajar en función de las
personas que los van a utilizar. Las actividades,
tareas y objetivos de los usuarios deberían ser
los que definen las funciones principales de un
sistema. Los usuarios, y en general las partes
afectadas por el sistema, aún si no son los usuarios
directos, deben estar involucrados en el proceso,
y la toma de decisiones en un proyecto no debe
perder de vista a sus usuarios, sus actividades y
su contexto.

9.4 FASES DE IMPACTO DE IHC

La disciplina de la Interacción Humano
Computador debe estar presente en todas las
etapas de desarrollo de un sistema de cómputo
(ver figura 9.9). Las principales etapas de un
proyecto se pueden dividir en tres grandes
categorías: definición del proyecto, creación
y por último evaluación. La IHC cuenta con
métodos para cada una de las principales etapas.

Por otra parte, un mal diseño puede causar
muchos problemas e inclusive puede llegar a
impactar el tiempo, el costo monetario y hasta las
vidas de los usuarios. Por ejemplo un accidente
de carro puede ocurrir porque el conductor quita
su vista de la carretera para bajarle el volumen
al radio. Tuvo que mirar el radio porque le era
imposible identificar cual era el control del
volumen sin verlo. Un mejor diseño quizás pudo
haber evitado el accidente.

Muchas veces las buenas interfaces se vuelven
invisibles o automáticas por medio de una
combinación entre buen diseño y buenas prácticas,
y por tanto la atención de los usuarios se enfoca en
cumplir una tarea y no en manipular una interfaz.

El diseño de IHC generalmente no se limita
únicamente a la interfaz con la que un usuario
interactúa, también se debe pensar en el contexto
del usuario, en la cultura de uso y en la parte
estética de la experiencia. El diseño estético es
el que le da a los objetos su forma y textura y es
muy importante. El diseño funcional se asegura
de que los controles tengan acciones apropiadas
y salidas necesarias. Por último, el diseño de
la experiencia piensa en todos los elementos
alrededor del uso de un objeto o una aplicación
en particular, en el contexto del usuario.

Los sistemas de computación interactivos deben
funcionar para sus usuarios en tres niveles: nivel
visceral o de intuición, nivel de comportamiento
y nivel reflexivo. A nivel intuitivo los sistemas
deben ser atrayentes y fáciles de utilizar de primera
entrada. A nivel de comportamiento los sistemas
deben permitir al usuario realizar de manera
sencilla las tareas principales y que éstas cumplan
con el modelo mental de trabajo del usuario

Hacia la Sociedad de la Información y el Conocimiento, 2013

378

1.	 Definir el problema desde el punto de vista
del usuario.

2.	 Entender los usuarios para los cuales la
herramienta está dirigida.

3.	 Incorporar en el diseño el conocimiento del
usuario.

4.	 Priorizar las actividades del sistema en
función de las necesidades del usuario.

5.	 Diseñar para el contexto real del usuario.

La mayoría de las metodologías alrededor de
la definición del proyecto buscan transmitir
la información sobre los usuarios y sus
actividades en la definición de requerimientos
para que las aplicaciones creadas se ajusten al
modelo mental de los usuarios y a su forma de
trabajo. Es importante aclarar que aunque los
usuarios forman parte de la definición de un
proyecto, no son ellos a quienes se les delega
la responsabilidad de definirlo. Muchas veces,
los usuarios de un sistema no son buenos
comunicando qué son las cosas que realmente
les servirán. Esta mala comunicación se puede
explicar por varios factores: el conocimiento
de cómo los usuarios realizan sus tareas puede
ser tácito y difícil de explicar, los usuarios creen
que necesitan cierto tipo de interacciones pero
en realidad desconocen si hay otras mejores,
hay una interpretación incorrecta de lo que los
usuarios piden y los desarrolladores entienden.
Otro aspecto importante de incluir a los usuarios
en el proceso es crear empatía y entender a las
personas que finalmente va a empezar a utilizar
los sistemas que se están creando.

En la  figura 9.9  se muestran las etapas  de desarrollo
de software en las que la IHC puede aportar. Es
importante entender que muchas veces estas fases
no ocurren en secuencia y hay combinaciones
entre investigación de usuarios, implementación
o prototipado y evaluación que ocurren en el
proceso. También es importante notar que IHC
busca mantener el enfoque en el usuario o en
las actividades que el usuario va a realizar con el
sistema o la aplicación en construcción.

9.4.1 Definición de un Proyecto

Tradicionalmente los requerimientos de software
los escriben los clientes que contratan el sistema
o los desarrolladores que van a implementarlo.
Pocas veces, los usuarios que terminan utilizando
el sistema están involucrados en este proceso.
Existen diferentes metodologías para incluir la
perspectiva del usuario final en el proceso de
creación de un proyecto. Estas metodologías
buscan lo siguiente:

Figura 9.9

Fases de Impacto de IHC en
el desarrollo de software

IHC

Análisis
Requerimientos

Diseño del
Sistema

Implementación

Evaluación

Mantenimiento

Fuente: Elaboración propia, Prosic 2014.

Hacia la Sociedad de la Información y el Conocimiento, 2013

379

manera de comenzar a pensar y diseñar para la
experiencia que tendrá cada persona al interactuar
con el sistema. El diseño de requerimientos es
una parte fundamental del sistema, si este no
fue conceptualizado de una manera correcta es
más difícil lograr un producto exitoso. Cómo
producto de la definición de un proyecto deben
existir herramientas de comunicación que se
pueden usar durante el proceso de construcción.
Antes de comenzar el proceso de construcción
es importante poder validar los requerimientos
obtenidos con los usuarios.

Validación de Conceptos

La validación de conceptos es una etapa
importante porque verifica que la información
compilada durante la fase de descubrimiento sea
la adecuada. No existe una única metodología
para validar el concepto, sin embargo existen
diferentes métodos que se pueden implementar.
Muchos de los métodos utilizados para cumplir
esta tarea buscan facilitar la comunicación de la
idea del proyecto al usuario final y estudiar su
reacción.

Dentro de los métodos más  comúnmente  utilizados
se pueden mencionar las historietas, las historietas
en video, los prototipos en papel y los prototipos
digitales. Cada uno de estos métodos se puede
utilizar en diferentes partes del proceso de diseño.
Por ejemplo, una serie de imágenes de alto nivel
que relatan como se puede interactuar con la
aplicación se puede utilizar para comunicarse
con los usuarios y clientes al inicio del proceso.
Estas imágenes sirven para validar una idea
en general de la tarea para la cual se diseña el
software, sin tener que pensar en cómo va a ser
la interfaz gráfica. Los cuentos son una poderosa

Entre las metodologías de diseño se pueden
mencionar tres grandes tendencias: las metodologías
de diseño centradas en el usuario como la de Hugh
Beyer and Karen Holtzblatt (Beyer & Holtzblatt,
1998) que buscan observar al usuario en su
contexto y definir sus ideas de software alrededor
de éstos. Estas metodologías tienen como
fundamento las observaciones participativas que
hacían los antropólogos para estudiar culturas.
Las metodologías de diseño centradas en el uso,
como la de Larry Constantine y Lucy Lockwood
(Constantine y Lockwood, 1999) que ponen
primero las actividades (y los supuestos sobre
esas actividades) que realiza el usuario. Estas
metodologías tienen como fundamento la
teoría de la actividad, producto de estudios de
la psicología histórico cultural desarrollada en
Rusia. Finalmente, las metodologías de diseño
participativo dónde los diseñadores involucran a
todas las partes interesadas en la ideación de un
producto (CPSR, 2005).

Estas metodologías requieren de una gran
fuente de observación y verificación de datos y
utilizan métodos como entrevistas, encuestas, la
observación directa, estudios en base a diarios (o
preguntas intermitentes) llevados por el usuario,
para llegar a entender el mundo de los usuarios
y sus actividades. Es importante mencionar que
al observar a los usuarios hay que saber discernir
entre lo que los usuarios dicen y lo que hacen,
y poder entender cuáles son sus verdaderas
necesidades.

Existen otras maneras de comenzar un proyecto
de software, pero la definición de sistemas
pensando en el uso y sus usuarios tiene la ventaja
de entender mejor la audiencia que terminará
utilizando el producto. Es por lo tanto, una

Hacia la Sociedad de la Información y el Conocimiento, 2013

380

modelos de los usuarios del sistema que cumplen
dos funciones muy importantes. Las Personas
van acompañadas de datos sobre los usuarios con
los que el equipo se puede identificar. En general
tienen una fotografía, un nombre y la edad, para
crear empatía con los usuarios finales. También
tienen datos sobre los objetivos de los usuarios,
para que quede claro por qué se está construyendo
el sistema y para qué uso en específico. Otra
excelente herramienta de comunicación para los
equipos de desarrollo son los artefactos creados a
la hora de validar el concepto con el usuario, como
las historietas y los prototipos de papel y digitales.

Durante la fase de construcción es muy importante
la creación de una arquitectura y una interfaz que
se ajuste a las necesidades del usuario y a su forma
de trabajo. Es por lo tanto de suma importancia
que el usuario final esté presente durante la
construcción y se alterne entre la construcción y
la validación de lo que ha sido creado.

La fase de creación de una aplicación debe cumplir
con definir y construir los siguientes elementos
de una interfaz: el contenido y la estructura que
se le va a mostrar al usuario, el comportamiento
del contenido y la forma o el diseño del
contenido. Además todo buen sistema debe
estar acompañado por una guía de navegación
y un buen mecanismo de retroalimentación. La
Interacción Humano Computador busca que
estos elementos de la interfaz de usuario cumplan
dos funciones:	

1.	 Que el usuario sepa qué acciones debe
ejecutar para cumplir sus objetivos.

2.	 Que el usuario entienda que las acciones que
ejecutó lo llevan más cerca de cumplir sus
objetivos.

herramienta porque en un espacio pequeño de
tiempo pueden comunicar el contexto de las
personas que utilizan el software, los sujetos
involucrados, el objetivo a cumplir, los pasos
para cumplirlo y la satisfacción de los usuarios
al usar la aplicación. Los videos que explican
la interacción son excelentes herramientas para
comunicar y son un poco más atractivos que
una historia ilustrada.

Los prototipos en papel se pueden utilizar más
adelante en el proceso para explicar cómo va a
ser la interfaz de usuario, de una manera rápida
y sin perder el tiempo en detalles pequeños de
la interfaz o en tratar de que sea visualmente
atractiva. Sirve para transmitir interacciones y
las partes más importantes de una interfaz.

Los prototipos digitales se utilizan durante el
proceso de construcción del proyecto y pueden
variar en su complejidad desde ser diseños que
incorporan el estilo gráfico de la aplicación hasta
ser completamente funcionales. Es importante
mencionar que se pueden crear prototipos que
parecen ser funcionales pero no lo son en realidad,
para validar si esa es la implementación correcta.

9.4.2 Construcción de un Proyecto

Para poder iniciar la construcción de un
sistema se debe tener claro la definición de
las funciones y tareas que éste debe cumplir.
Además se recomienda que existan herramientas
de comunicación que le indiquen o recuerden al
equipo de construcción quiénes son los usuarios
para los cuáles se va a construir el sistema. Una
excelente herramienta de comunicación son las
Personas, concepto  desarrollado por Allan  Cooper
(Cooper, 1999). Estas son representaciones o

Hacia la Sociedad de la Información y el Conocimiento, 2013

381

aplicaciones diseñadas con este propósito. Es
una de las técnicas que involucra usuarios en el
proceso de estructuración del contenido de una
página. Además de una buena organización,
en la arquitectura de información es muy
importante dejar pistas de información cuando
hay información que no es fácilmente visible.

Otra técnica importante para la arquitectura de la
información es la organización visual siguiendo
una cuadrícula y alineación específica, además
de una serie de principios de agrupamiento
para diferenciar entre grupos de información
y resaltar los elementos más importantes
utilizando técnicas como: el espaciado, el color,
la dirección, la textura, entre otras.

Es importante mencionar que aunque
tradicionalmente las interfaces son para
dispositivos con alguna salida gráfica, los
principios presentados anteriormente se pueden
aplicar a interfaces donde las salidas no son
necesariamente gráficas.

9.4.3 Evaluación de un Proyecto

Evaluar el software es una tarea importante
en el proceso de desarrollo. Se pueden utilizar
métodos de evaluación para refinar un sistema
existente, o determinar si se debe redundar sobre
un sistema nuevo o para evaluar herramientas
similares al proyecto en el que se está trabajando.
Existen varias metodologías para evaluar una
aplicación y la selección del método varía
dependiendo del tipo de aplicación a evaluar y
de los recursos disponibles para realizar dichas
pruebas. Muchos de los métodos de evaluación
involucran a usuarios o simulan las acciones que
los usuarios puedan llegar a ejecutar.

Lograr cumplir con estas dos funciones puede
ser complejo, por lo que además de entender las
necesidades del usuario hay que pensar en cómo
se va a diseñar la interacción con un sistema.
Algunos de los consejos que sigue la mayoría
de la industria es lograr que sus interfaces
sean: consistentes, explorables y confiables. Las
interfaces deben ser consistentes, esto implica
que el contenido y las acciones dentro del
sistema deben comportarse de manera coherente
con el diseño. Pero también quiere decir que las
aplicaciones nuevas deben ser consistentes con
otras soluciones existentes dentro del contexto
del usuario. Es importante que una interfaz sea
explorable, que los usuarios sepan dónde están
en todo momento, que las acciones no generen
errores y que se pueda recuperar de ejecuciones
no deseadas. Por último es importante que las
interfaces sean confiables, y que las interacciones
funcionen como deberían en la mente de los
usuarios.

La arquitectura de la información tiene un rol
esencial en lograr que los usuarios entiendan
una interfaz y encuentre los elementos que están
buscando. Un método utilizado para estructurar
la información es Card Sorting, propuesto por
Nielsen en 1995 (Nielsen, Usability Testing for
the 1995 Sun Microsystems’ Website, 1995).
Card Sorting se basa en utilizar un conjunto
de tarjetas para permitir que el usuario elabore
sus propias categorías. Esto permite encontrar
patrones en diferentes usuarios y entender
cuál puede ser la mejor estructura para ciertos
tipos de información, como por ejemplo la
navegación dentro de una interfaz. Este método
se puede realizar en persona utilizando tarjetas
físicas o se puede realizar en línea utilizando

Hacia la Sociedad de la Información y el Conocimiento, 2013

382

de un rediseño, para establecer un punto de
partida y aprender qué diseños funcionaron y
qué diseños no. Otro momento oportuno para
realizar pruebas de crítica, es cuando se sabe
que hay problemas pero no se tiene evidencia
de que es necesario un cambio. Por último, se
recomienda realizar pruebas de usabilidad antes
de publicar un nuevo sistema para eliminar los
problemas más comunes.

Los métodos basados en una guía de interfaz y
el conocimiento de expertos son muy buenos
encontrando cierto tipo de problemas en una
interfaz. Por ejemplo la evaluación heurística
propuesta por Jakob Nielsen (Nielsen, Nielsen
Norman Group, 1995), plantea que uno o
varios expertos analicen si una interfaz cumple
con los 10 principios básicos de diseño de
interacción y proponga posibles soluciones o

Se pueden segmentar los métodos de evaluación
en tres categorías: los métodos formales
basados en modelos utilizados para predecir el
comportamiento de usuarios con una interfaz
(estos no requieren de usuarios); los métodos
empíricos basados en algún tipo de observación
del usuario interactuando con el sistema y los
métodos de crítica basados en el conocimiento
de expertos y de ciertas heurísticas que se deben
cumplir en el desarrollo de interfaces.

La evaluación del software puede ocurrir en
varias partes del diseño del sistema, y no debe
hacerse únicamente al final. Los métodos de
crítica se pueden utilizar en diferentes etapas. Se
pueden hacer antes de las pruebas con usuarios
para encontrar errores que quitarían la atención
de fallas que sólo se pueden observar en pruebas
de usuario. También se pueden realizar antes

Cuadro 9.1
Las heurísticas de Nielsen para la Web

Heurística Nombre
1 Visibilidad del estado del sistema
2 Correspondencia entre el sistema y el mundo real
3 Control y libertad del usuario
4 Consistencia y estándares
5 Prevención de errores
6 Reconocimiento vs. Recordar
7 Prevención de errores
8 Flexibilidad y eficiencia de uso
8 Diseño estético y minimalista
9 Ayudar a usuarios a reconocer, diagnosticar y recuperarse de los errores

10 Ayuda y documentación
Fuente: Nielsen, J. Nielsen Norman Group. 10 Usability Heuristics for User Interface Design: http://www.nngroup.com/articles/ten-
usability-heuristics/

Hacia la Sociedad de la Información y el Conocimiento, 2013

383

y una vez que haya ejecutado dicha acción, si el
siguiente paso le indica que va por buen camino.

Por otro lado, los métodos empíricos basados en
observaciones de usuario son muy útiles porque
le presentan al equipo de diseño y desarrollo
la realidad a la que se pueden enfrentar sus
usuarios. Hay dos tipos de pruebas que se puede
realizar: las individuales y las automatizadas. Las
observaciones individuales, como el “pensamiento
en voz alta”, permiten observar directamente a
un usuario interactuando con una interfaz para
cumplir una tarea específica. Los tipos de errores
que pueden encontrar estas pruebas son muy
valiosos porque representan las dificultados que
tienen los usuarios en su contexto real.

Estos métodos obtienen datos concretos de
lo que los usuarios hacen y dicen al tratar de
interactuar con el sistema, por lo tanto presentan
de una forma clara los problemas. Son una
excelente fuente de evidencia de que el diseño
funciona, o de que se debe iterar sobre el diseño.
Las pruebas automatizas pueden evaluar el
comportamiento de los usuarios en la página: por
ejemplo pueden evaluar las páginas visitadas, los
enlaces que utilizaron los usuarios, los botones
que presionaron, y pueden grabar la posición
del ratón durante el uso de la aplicación. Estas
pruebas permiten recolectar información de una
mayor cantidad de usuarios, también permiten
que la información se guarde asincrónicamente
y se pueda analizar más tarde.

Existe otro tipo de pruebas automatizadas, como
por ejemplo las pruebas A | B que se realizan en
sitios web, estas pruebas son de tipo comparativo
para determinar si una interfaz es mejor que
otra. El objetivo de la prueba es determinar

mejoras a la interfaz, basado en los resultados
encontrados. Los 10 principios básicos (ver
figura 9.11) se desarrollaron para aplicaciones
en la computadora personal en 1994, pero
todavía se usan para todo tipo de interacciones
e interfaces. Sin embargo, este tipo de pruebas
se basa en analizar toda la interfaz por igual y
no cubre todos los aspectos de interacción.
Generalmente, los usuarios, al interactuar con
una aplicación, tienen un objetivo y por ende
tienen que cumplir una serie de tareas, pero los
métodos como la evaluación heurística no se
especializan en encontrar problemas propios de
esa tarea o proceso.

Otro método basado en la crítica de expertos,
es el Recorrido Cognitivo, que se basa en la
teoría de aprendizaje e intenta predecir qué tan
compleja puede ser la experiencia de aprender a
utilizar una interfaz nueva para un usuario. Este
método es muy útil cuando las interacciones
están detalladas pero todavía no se quiere o no se
puede mostrar a los usuarios finales. Consiste en
determinar los pasos necesarios para completar
una tarea, y en cada paso responder cuatro
preguntas:

1. ¿ El usuario tratará de ejecutar la acción correcta?
2. ¿ El usuario encontrará la acción correcta?
3. ¿ El usuario entenderá cuál es el control correcto
para lograr la acción planeada?
4. Si la acción correcta es ejecutada, ¿el usuario
podrá darse cuenta que está progresando hacía la
solución de la tarea?
Estas cuatro preguntas determinan si las acciones
a seguir son claras. Las preguntas tratan de
identificar si el usuario será capaz de entender
cuál es la siguiente acción para lograr su objetivo

Hacia la Sociedad de la Información y el Conocimiento, 2013

384

fracaso. En otras ocasiones las prácticas de diseño
pueden disminuir la necesidad de soporte o las
frustraciones dentro del área laboral.

9.5 IHC EN EL MUNDO

En el mundo actual la IHC es una disciplina
interesante de analizar ya que ha logrado la
integración de la práctica y la investigación.
Es interesante ver que a través de la historia
muchos de los desarrollos importantes en el
área vienen de laboratorios prácticos enfocados
en investigación. Los desarrollos de grandes
laboratorios de los ochentas como Xerox Parc,
Bell e IBM siguen siendo relevantes y han dado
paso a nuevos laboratorios como Apple Computer
Advanced Technology Group, Carnegie Mellon
University y Microsoft Research (Nielsen, 2002).
Aunque se mencionan a estos laboratorios entre
los que definieron el campo, es importante
hacer notar que mucha investigación de IHC
ocurre en empresas alrededor del mundo.
Existen dos tipos de empresas relacionadas con
IHC: las empresas que desarrollan sistemas de
información y tienen como apoyo un área de
IHC o diseño de experiencia del usuario, y las
empresas que proveen servicios de consultoría e
innovación utilizando métodos de IHC.

IHC ha contribuido significativamente en las
áreas de desarrollo de sistemas de cómputo y en
el crecimiento de profesionales en el área. Ha
asimilado y creado varias disciplinas adyacentes
como el diseño de interacción y el diseño de
experiencia del usuario y además ha impulsado
los avances tecnológicos de interfaces y creado
ontologías más ricas para la experiencia de usuario.
Las empresas que utilizan prácticas de IHC en

si cambiando ciertos elementos de la interfaz
se mejora el comportamiento esperado de los
usuarios. Esta costumbre que se desea mejorar
puede ser por ejemplo, que los usuarios compren
más elementos de un carrito de compras o que
pasen más tiempo en el sitio. Lo importante de
estas pruebas es que utilizan el tráfico real de las
páginas para tomar decisiones de diseño.

La evaluación de sistemas de computo nos
permite mejorar y aprender más sobre nuestros
usuarios. Las evaluaciones se pueden hacer en
diferentes etapas del ciclo de vida de un sistema,
y pueden buscar interpretar grandes cantidades
de datos, o datos cualitativos. Sin embargo, su
objetivo final es mejorar la experiencia en uno o
más factores para sus usuarios.

El diseño de sistemas óptimos para la interacción
humana es un proceso que requiere entender el
contexto de los usuarios. Muchas veces requiere
investigación de los usuarios, de sus necesidades
y expectativas. También es necesario que se
haga una construcción pensada y elaborada de
forma que se ajuste a lo estudiado. Y por último
siempre es recomendable validar e iterar sobre
una interfaz. Las evaluaciones nos permiten saber
si un sistema puede ser mejor y si el esfuerzo
requerido para cambiarlas es productivo. Cabe
destacar que es posible diseñar sistemas sin hacer
investigación, sin una construcción planeada
o sin evaluar el sistema con usuarios antes de
salir al público. Se ha construido software
exitoso sin seguir las prácticas recomendadas
por la Interacción Humano Computador.
No obstante, los métodos propuestos son
excelentes herramientas para mejorar la creación
de software y en muchos casos pueden ser la
diferencia entre el éxito de un producto o el

Hacia la Sociedad de la Información y el Conocimiento, 2013

385

Las empresas que utilizan métodos de IHC en
su desarrollo ágil buscan implementar sólo lo
absolutamente necesario en varias iteraciones y
por lo tanto se benefician de entender bien al
cliente, y poder validar y probar sus prototipos.
Generalmente los equipos ágiles no sobrepasan
las 15 personas pero puede haber más de un
equipo ágil por compañía. Las empresas que
hacen investigación y prácticas de IHC, hoy
en día le dan más importancia a la creación de
nueva tecnología y la hacen más accesible.; Las
compañías han comenzado a entender que la
investigación del medio y de sus usuarios los
puede ayudar a crear mejores aplicaciones y
experiencias. Las firmas maduras en el concepto
del diseño de la experiencia del usuario, como
Facebook, Twitter, Square o Simple, que carecieron
de investigación de sus usuarios y necesidades,
ahora piensan en el usuario antes de todo nuevo
desarrollo y tienen grandes equipos de IHC.

Las empresas que ofrecen servicios de IHC
tienen un amplio campo en el que se pueden
desarrollar. Podemos nombrar a IDEO, Frog,
The UX Department e Insitum, entre otras. Estas
empresas generalmente son una mezcla entre
IHC, mercadeo y computación., Pueden ofrecer
servicios desde investigación, innovación,
arquitectura de información, diseño de
interacción y gráfico, mercadeo, evaluaciones de
usabilidad, diseño de servicios y/o experiencias
de usuario. También podemos mencionar en el
campo de IHC a The Nielsen Norman Group que
se concentra especialmente en la investigación
de usabilidad y las tendencias del campo.

En el área de investigación estas empresas
ofrecen servicios desde estudiar a los usuarios
en un contexto específico para innovar y crear

la construcción de software, como Google y
Google Ventures, Nokia, Apple, Amazon, Microsoft,
NASA, GE, Bloomberg, SAP, Oracle, e-Bay entre
otras, lo hacen generalmente en todas las etapas
de desarrollo, en la investigación de usuarios y
estrategias de experiencia, en la construcción de
interacciones, productos y proyectos y por último
en la evaluación y el refinamiento de los sistemas
que apoyan su negocio principal. De las empresas
mencionadas algunas tienen laboratorios
dedicados a la investigación y otras se concentran
más en la construcción de interacciones e
interfaces amigables para el usuario. Por último,
algunas ponen mucho énfasis en las pruebas de
usuario que hacen en el contexto, el laboratorio
o inclusive remotas por Web. La mayoría de las
empresas grandes que han creado productos de
tecnología utilizan prácticas de IHC.

Las empresas que utilizan prácticas de IHC
se pueden categorizar de la siguiente manera:
las que están incursionando en el campo por
primera vez, las que utilizan prácticas de IHC
como parte de su proceso de desarrollo ágil, las
que hacen IHC e investigación y las empresas de
desarrollo maduras que piensan en IHC primero
y luego en el desarrollo de software. Las empresas
que están incursionando por primera vez en el
campo generalmente tienen equipos pequeños de
3 o 4 personas dedicadas a mejorar interacciones
e interfaces, y no siempre tienen tiempo para
investigación ni pruebas de usabilidad. Sin
embargo, reconocen la importancia de tener un
equipo dedicado a mejorar la experiencia del
usuario. Generalmente estas empresas tienen
uno o dos productos estrella y buscan cómo
mejorarlos por medio de métodos de diseño
centrados en el humano.

Hacia la Sociedad de la Información y el Conocimiento, 2013

386

En el área de diseño de interfaces o interacciones
las empresas consideran todos los ángulos de
progresión de la experiencia del usuario y de las
actividades que tratan de realizar. Estas empresas
pueden llegar a crear prototipos funcionales
o sólo diseños, pero se enfocan en todos los
aspectos del diseño y tratan de innovar sin pensar
en las interacciones posibles para no limitarse al
espacio de lo creado.

En el área de pruebas de usabilidad las empresas
ofrecen servicios desde encontrar usuarios hasta
realizar las pruebas en persona para entender
mejor cómo los usuarios están utilizando las
herramientas. Existe una gran cantidad de
empresas que ofrecen servicios de evaluaciones
en la Web, y con el desarrollo de tecnología
algunas empresas están aprovechando estas
herramientas remotas para entender mejor a
sus usuarios. La filosofía de probar temprano y
mucho se está haciendo popular en la industria
de software, debido a que encontrar los errores
en la interacción y en la conceptualización es

nuevos productos, hasta diseñar todo el contexto
e experiencia que los rodea. Por ejemplo, IDEO
estudia un problema desde varios ángulos del
diseño centrado en el humano, va al contexto
y realiza entrevistas contextuales al igual que
utiliza mecanismos de observación y termina
innovando en el área de productos. IDEO
identifica nuevas maneras de apoyar a las personas
encontrando necesidades, comportamiento y
deseos escondidos (IDEO, 2014).

En el área de la arquitectura de información y
visualización de datos, estas empresas ofrecen
servicios como organización de datos, diseño
estructural de imágenes e información, uso
de ontologías de experiencia, flujos ricos de
información y organización clara y efectiva para
apoyar la usabilidad de las plataformas. Por
ejemplo, The UX Department utiliza estas técnicas
para crear servicios donde los clientes pueden
encontrar, explorar y recibir actualizaciones y
retroalimentación de la última información y
promociones creadas por sus clientes (The UX
Department, 2014).

Figura 9.10

Los Usuarios en relación con las computadoras

1960s 1980s 2000s ¿Futuro?
La era de los mainframes

Una computadora para muchos usuarios Una computadora por usuario Muchas computadoras por usuario Miles de computadoras por usuario

La era de las computadoras
personales

La era de los dispositivos
móviles

La era de los dispositivos
ubicuos

Fuente: elaboración propia, Prosic 2014.

Hacia la Sociedad de la Información y el Conocimiento, 2013

387

otras áreas. No obstante el diseño centrado en el
usuario tiene grandes beneficios tanto para los
usuarios finales como para las compañías que
venden los productos.

Al inicio del proyecto es importante poner
atención a lo que los usuarios necesitan y quieren.
Muchos de los costos del software se deben a
requerimientos que no se entendieron y/o se
capturaron incorrectamente. En la industria y la
literatura se pueden encontrar varios casos. Por
ejemplo  en un estudio realizado por  Mayhew y Bias
se establece que gran parte del costo del desarrollo
de software es debido a malos requerimientos. Casi
el 80% del costo de la construcción de software
corresponde a aproximadamente a la fase de
mantenimiento (Mayhew y Bias, 1994). La
mayoría de los costos de mantenimiento son por
causa de requerimientos que no se cumplieron
o no se pidieron, o por otros problemas de
usabilidad (Pressman e Ince, 2009).

En la etapa de la construcción de software, se
puede también mejorar los costos de desarrollo
al crear diseños y prototipos. Mayhew y Bias
estiman que si el costo de hacer un cambio en
la fase de diseño es X, podría llegar a costar casi
10 veces más durante la fase de construcción y
hasta 100 veces más después del lanzamiento del
producto (Mayhew y Bias, 1994).

Los procesos de evaluar las aplicaciones ya
creadas y aplicar conceptos de usabilidad para su
mejora también pueden tener grandes beneficios.
Uno de los momentos más significativos para
la adopción de estos procesos fue descubierto
en los sitios de comercio en línea. Los estudios
comenzaron a resaltar que la usabilidad de un
sitio podía afectar las decisiones de compra

mejor que encontrarlos después de invertir
recursos en desarrollo y mercadeo.

La Figura 9.10 muestra el pasado y futuro de
la disciplina de la IHC y la computación. Es
importante ver como a medida que pasa el
tiempo hay más dispositivos, más información y
más interacciones que se deben diseñar.

La IHC en el mundo ha buscado innovar en
cosas útiles y usables, y mejorar las relaciones
entre el usuario y la computadora, pero también
busca innovar en los grupos y las sociedades
aprovechando las interacciones que permite la
tecnología. Es común por lo tanto ver a muchas
compañías intentando entrar en el área de IHC.
Casi todas las compañías en la industria de
tecnología tienen expertos en el área de IHC.
La IHC ha comenzado a permear en el mundo
de los productos con computadoras, como los
carros, los aviones, las neveras, entre otros y
aquí también se puede entender la importancia
de tener profesionales de IHC. como resultado
de esto, el diseño centrado en el humano se
ha convertido en parte integral del proceso,
aunque hay que señalar que a veces se utilizan
los métodos tarde y no siempre de la mejor
forma. Los usuarios cada vez son más exigentes y
piden que sus productos sean amigables, usables
y utilizables.

9.5.1 Beneficios de IHC

Los principios de la IHC son atractivos para
las compañías y para sus usuarios, pero muchas
veces lograr buenos diseños y hacer pruebas de
usabilidad adecuadas consume recursos que
las compañías no tienen o quieren enfocar en

Hacia la Sociedad de la Información y el Conocimiento, 2013

388

inicio del estudio el éxito de compra promedio
para los sitios estudiados fue de 56% y al aplicar
mejoras de usabilidad fue de 100% (Nielsen y
Gilutz, Usability Return on Investment, 2003).
Si un sitio es más fácil de usar las personas están
motivadas a comprar más que si es difícil o poco
placentero. Cuando un sitio es difícil de usar
no quiere decir que los usuarios van a dejar de
realizar sus acciones, pero sí es más probable que
encuentren mejores opciones, o que sólo hagan lo
absolutamente necesario. El Cuadro 9.2 muestra
un resumen de las mejoras que pueden tener los
estudios de usabilidad en un sitio.

A medida que los estándares de usabilidad
aumentan, los consumidores esperan más de
estas herramientas. Es necesario que las empresas
que desarrollan Software sean conscientes de que
tienen que poner a los usuarios y sus actividades
como centro de sus diseños. La IHC permite

de sus usuarios y por lo tanto el ingreso de las
ventas en-línea. Y no sólo eso, las subsecuentes
pruebas de usabilidad en otras áreas demostraron
que los malos diseños pueden disminuir la
productividad, aumentar los costos de soporte
y entrenamiento, aumentar los tiempos de
aprendizaje de una interfaz nueva, fomentar la
devolución de productos, recibir malas críticas y
la pérdida de usuarios en general.

Uno de los grandes beneficios de buenas prácticas
de IHC es aumentar la productividad de los
usuarios. Existen empresas que realizando estudios
de usabilidad han aumentado la productividad de
sus empleados desde el 10% hasta el 40%. Han
logrado estas mejoras tanto rediseñando la interfaz
como el proceso que deben seguir para realizar
sus tareas en la aplicación, utilizando métodos de
diseño centrado en el usuario (Hollis, 2013). Otro
ámbito en el que se puede mejorar la experiencia
del usuario es el costo de entrenamiento. Un buen
diseño puede reducir el tiempo de instrucción
hasta en la mitad, y en algunos casos hasta puede
eliminar la necesidad de entrenar a las usuarios
(Hollis, 2013). Un ejemplo donde los estudios
de usabilidad mejoraron drásticamente las
horas de entrenamiento fue el caso de AT&T,
donde los tiempos de capacitación se bajaron de
una semana a una hora y la compañía ahorró
aproximadamente $2,500,000 en estos costos
(Mayhew y Bias, 1994).

Un estudio actual de mejoras en usabilidad
realizado por el Grupo Nielsen, demostró que,
en diferentes áreas, aplicar los métodos de IHC
puede llegar a tener grandes rendimientos en la
web. Un ejemplo que muestra este estudio es el
aumento en compras realizadas en sitios Web. Al

Cuadro 9.2
Mejoras promedio obtenidas en

métricas de usabilidad en diferentes
sitios web

Métricas Mejoras promedio
en sitios web

Ventas / Conversiones 100%
Visitas 150%
Productividad y
desempeño de usuarios 161%

Uso de funcionalidad
específica 202%

Fuente: Traducción del reporte de Inversiones de Usabilidad
del Grupo Nielsen (Nielsen & Gilutz, Usability Return on
Investment, 2003).

Hacia la Sociedad de la Información y el Conocimiento, 2013

389

de sus fronteras. Cabe mencionar que algunos
de estos países tienen una importación notable
de profesionales, producto de los esfuerzos y
necesidades de varias compañías con servicios
de IHC que tienen sucursales en ellos.

Entre los problemas más comunes se destacan:
la baja cantidad de publicaciones relacionadas
con investigaciones en IHC, el bajo nivel de
educación de los profesores académicos y la
falta de participación en eventos internacionales
relevantes. No obstante en algunos países se
puede observar algunos esfuerzos interesantes,
particularmente enfocados en el tema de la
usabilidad. En Colombia, por ejemplo, existe
una comunidad de usabilidad que cuenta con
más de mil participantes, de los cuales muchos
además son miembros de la Asociación de
Profesionales de Usabilidad (UPA, por sus siglas
en inglés) y de éstos algunos están conectados
con el grupo de interés Sigchi (Sigchi).

En América Latina se pueden encontrar
profesionales en IHC los cuales se enfocan en
dar consultorías a empresas que requieran sus
servicios como las compañías Amable e Insitum
y aprovechar cualquier fuente de financiamiento
que puedan encontrar para incentivar
investigaciones. Amable por ejemplo se dedica a
la investigación, diseño, desarrollo y evaluación
de estrategias de servicios digitales. Tiene
profesionales en el área de psicología, diseño
y usabilidad en Chile, Argentina, Colombia,
Ecuador, México, Panamá y Perú. De la misma
forma muchos de estos profesionales también se
dedican a impartir cursos opcionales en algunas
Universidades locales.

que las compañías que aplican sus principios
sean más competitivas en el mercado, tengan
mejor retorno de sus inversiones, mejoren la
experiencia para los usuarios menos sofisticados
y se ajusten a nuevas culturas y lenguajes.

9.6 IHC EN AMERICA LATINA

La situación de América Latina con respecto
a la investigación y el desarrollo en el tema de
Interacción Humano Computador es pobre,
comparada con el resto del mundo. Según
algunos profesionales de la industria y la
academia, en América Latina la investigación
en IHC es realmente poca y con esporádicos
esfuerzos financiados por el gobierno, los cuales
atienden a necesidades específicas (Sigchi). De
igual manera, en el tema de educación en IHC
se pueden encontrar cursos o talleres pero no se
encuentra educación formal en el área y muchas
veces las clases son impartidas por profesores
que no cumplen con la calificación necesaria
para enseñar temas profundos de la rama. Por
otra parte la industria no muestra interés en las
investigaciones académicas y atiende con muy
poca frecuencia a los esporádicos eventos de
IHC que se organizan en los países. No obstante
hay algunos países donde la comunidad de
IHC está más desarrollada, como México,
Colombia o Chile. Aunque en estos países
existen comunidades de IHC, muchos de los
profesionales todavía tienden a enfocarse en
otras áreas.

Asimismo, las escuelas de Computación no se
ven interesadas en el tema de IHC, provocando
que las grandes compañías con necesidades de
investigación en IHC deban buscar ésta fuera

Hacia la Sociedad de la Información y el Conocimiento, 2013

390

Podemos encontrar al menos 5 empresas que
tienen recursos contratados para el diseño de
experiencia del usuario. Es importante hacer
la distinción entre el diseño de interacción
o de experiencia de usuario y el desarrollo de
interfaces. Muchas empresas en Costa Rica
dicen tener diseñadores o posiciones de diseño
de interacción pero en realidad le llaman así a
los diseñadores gráficos o a los desarrolladores
de interfaz, quienes hacen una excelente labor de
desarrollar interfaces pero no buscan diseñarlas
pensando en sus usuarios finales.

9.7.1	 Empresas

Dentro de las empresas nacionales que utilizan
métodos de IHC podemos mencionar dos fuertes
tendencias: las empresas que desarrollan software
y buscan impulsar sus productos incorporando
el diseño de interacción como parte del proceso,
y las empresas que han construido productos
como apoyo a su línea de negocios y buscan
diferenciarse utilizando prácticas de IHC. La
gran mayoría de las empresas contratan a uno
o dos profesionales con estas responsabilidades,
aunque sus equipos de desarrollo sean mucho
más grandes (Ver Cuadro 9.3). Estas empresas,
aunque implementan algunas de las prácticas,
no necesariamente incluyen métodos de diseño
centrados en el usuarios en todas las etapas de
los proyectos.

Estas empresas tienen una amplia base de
consumidores y éstos varían dependiendo del
proyecto. Estos consumidores pueden variar en
intereses, en edades, en sus necesidades, y en su

9.7 IHC EN COSTA RICA

La industria de software en Costa Rica es una
industria madura, que lleva años creando y
entregando programas. Sin embargo, son pocas
las empresas que siguen las guías del diseño
centrado en el usuario o en el uso.

La actual industria de software en Costa Rica se
enfrenta con tres retos importantes:

•	 Falta de visibilidad de la importancia de
desarrollar prácticas de usabilidad. La mayoría
de los programadores y desarrolladores
involucrados en el desarrollo de sistemas de
cómputo no están conscientes de la necesidad
de incluir métodos de IHC en su proceso.

•	 IHC es un campo multi-disciplinario donde los
mejores resultados vienen de la combinación
de recursos de diferentes disciplinas, pero la
mayoría de las empresas tienen sólo uno o
pocos expertos y no trabajan en equipo. Esto
mismo es un reto debido a que la formación de
profesionales en el campo de IHC es compleja
ya que requiere de conocimientos de varias
disciplinas.

•	 Hay poca investigación y bibliografía de
estudios de IHC en Costa Rica, lo cual obliga
a las compañías a adoptar investigaciones,
guías y prácticas de otros países. No obstante
en IHC el contexto y la realidad de los
usuarios es muy importante a la hora de
diseñar para ellos, y al adaptar prácticas de
otros centros de investigación se puede llegar a
perder oportunidades valiosas para mejorar el
software en el contexto de Costa Rica.

Hacia la Sociedad de la Información y el Conocimiento, 2013

391

Cuadro 9.3
Empresas nacionales que utilizan métodos de IHC

Nombre Actividad principal

Zimp

Aplicación de pagos móviles.
Su desarrollo fue centrado en el diseño de usuario. Se realizaron entrevistas
contextuales, validación de conceptos, desarrollo de wireframes y evaluaciones
por medio de pensamiento en voz alta.

Possible
Desarrollo de todo tipo de aplicaciones, Web, móvil y kioskos Interactivos.
Incluyen entrevistas de usuarios cuando les permite el presupuesto, crean
prototipos y tienen herramientas de evaluación de interfaces como el eye tracking.

Agilityfeat

Desarrollo de todo tipo de aplicaciones, Web y móvil. Generalmente sus proyectos
comienzan por validación de conceptos. Desarrollan wireframes, prototipos de
alta fidelidad y prototipos funcionales en HTML y cuando es posible incluyen
evaluaciones con usuarios y pruebas A\B.

Premier Group

Desarrollo de todo tipo de aplicaciones, Web y móvil. Incluyen entrevistas de
usuarios cuando les permite el presupuesto, crean prototipos en wireframes,
prototipos de baja fidelidad y prototipos de alta fidelidad y tienen herramientas
de evaluación de interfaces como el screen tracking.

Nación Periódico de Costa Rica, utiliza prácticas de IHC, en especial las evaluaciones de
pensamiento en voz alta para lanzar sus nuevos productos digitales.

Fuente: Encuesta realizada para PROSIC, 2013

exposición a la tecnología. Las aplicaciones que
desarrollan también oscilan entre aplicaciones para
escritorio, móvil y combinaciones adaptivas para
ambos. Sin embargo, no siempre se estudia a los
usuarios y su contexto por motivos de presupuesto.
Cuando hay presupuesto para realizar la fase de
descubrimiento, esta etapa varía desde unas
cuantas entrevistas con los interesados meta hasta
estudios en profundidad de los usuarios.

Las empresas que realizan los estudios en profundidad
de los compradores buscan categorizar los usuarios
de acuerdo a sus necesidades específicas, su entorno
físico, psicológico, y a la exposición que han tenido

dichos   consumidores  con la tecnología. Otro punto
de análisis que realizan las compañías, es definir
las métricas para determinar el impacto del
proyecto y los objetivos planeados. Además se
analizan las tendencias en el mercado, buscando
referencias a proyectos anteriores o estudios
relevantes del tema, y por último se busca
determinar la fecha óptima para el lanzamiento
del proyecto. Como entregable de esta etapa
la mayoría de las empresas busca hacer una
combinación entre los requerimientos y objetivos
iniciales del cliente y la información recopilada
por medio de la investigación de campo, los

Hacia la Sociedad de la Información y el Conocimiento, 2013

392

para la Web. Normalmente, en esta etapa del
proceso se valida con el cliente y en poco casos
con los usuarios finales, para comprender si el
proyecto va por buen camino.

Por ejemplo Agilityfeat, generalmente pasa de
los diseños de wireframes a las representaciones
en HTML, sin embargo la combinación entre
el proceso minucioso de arquitectura de la
información y los diseños gráficos tangibles
en HTML les ha permitido diferenciarse en el
mercado de empresas que hacen desarrollo de
software para compañías en Estados Unidos.

Una vez que se ha establecido el lenguaje visual
y la mayoría de las interfaces, algunas empresas
comienzan la construcción de software, mientras
que otras pasan a una fase de prototipado. Éste se
convierte en un producto barato de construir, sin
mucha inversión de recursos ni tiempo, para que
el usuario pueda interactuar. Generalmente, este
proceso de prototipado se desecha luego de ser
validado, ya que no busca tener buenas prácticas
de programación mas si ser suficientemente fiel
al concepto de la aplicación.

Cuando se diseña para la interacción el producto
final no siempre es físico, y en muchos casos, ni
siquiera es visible. Esto hace particularmente difícil
comunicar los conceptos antes de producirlos.
Cada proyecto tiene técnicas apropiadas para
transmitir las ideas, algunas veces son prototipos
en papel, otras en videos de cómo podría ser una
interacción, hasta prototipos completamente
funcionales. Un proceso que sí es común en
la mayoría de las empresas es que se hacen
diferentes versiones del prototipo, cada vez más
refinados, intentando lograr comunicar las ideas
y mejorar las interacciones. El uso adecuado de

estudios de usuario, las necesidades identificadas y
algunas recomendaciones de experiencias previas.

Algunas de las empresas en la industria se enfocan
mucho en la fase de construcción del proyecto
y diseñan pensando en las mejores prácticas,
pero no necesariamente realizan investigaciones
ni evaluaciones con el usuario final. Como
mínimo, los procesos comienzan con la creación
de wireframes, término utilizado para los bosquejos
de interfaz antes de la implementación. Los
wireframes son representaciones de baja fidelidad
gráfica pero buscan dar relación a la estructura y
los elementos, definir las posibles interacciones
y por último exponer el flujo de la aplicación.
Algunas firmas realizan sus primeros bosquejos
en papel o con herramientas electrónicas que les
permitan trabajar rápidamente. Su objetivo final es
validar en las interfaces los elementos principales y
también los puntos de interacción con el cliente.

Por ejemplo, el caso de ZIMP es interesante ya
que antes de comenzar la fase de construcción
se diseñó toda la aplicación en wireframes y esto
redujo visiblemente el tiempo de desarrollo de la
aplicación. También permitió que el desarrollo y el
diseño gráfico trabajaran en paralelo. Al igual que
ZIMP, Possible también crea wireframes como
parte de su proceso, pero lo utilizan principalmente
como una fuente de comunicación con sus clientes.

Luego de los wireframes, el siguiente paso es
tomar decisiones del uso de color y lenguaje
visual. Es en este momento cuando los wireframes
pasan a aplicaciones de diseño y se convierten en
diseños gráficos pulidos y terminados. Algunas
corporaciones no realizan este paso y van directo
a las representaciones en HTML de su producto,
especialmente aquellas empresas que diseñan

Hacia la Sociedad de la Información y el Conocimiento, 2013

393

se puede mencionar a Possible. Otras empresas
realizan pruebas menos formales pero igual de
importantes, como las pruebas de pensamiento
en voz alta o las evaluaciones heurísticas para
refinar su producto antes de lanzarlo.

El uso de métodos y prácticas de IHC en el
desarrollo de software por algunas empresas
en Costa Rica es una señal de progreso. No
obstante, los planes a futuro de estas firmas
generalmente son enfocados en mejorar los
productos existentes y la creación de nuevo
software. El desarrollo de las prácticas de IHC
es visto en segundo plano sobre otros temas del
negocio. Es importante recalcar que aunque
existen en Costa Rica algunas compañías que
utilizan las prácticas de diseño centrado en el
usuario, a nivel mundial y de América Latina
estamos muy atrasados. Por ejemplo en nuestro
país no hay empresas que se dediquen a hacer
consultorías de IHC y hay todavía muchas que
desarrollan software pero no utilizan ni conocen
el enfoque centrado en el usuario.

Si bien es cierto América Latina también es
incipiente en el campo de IHC, ya hay algunas
empresas que han incursionado e innovado en
el área. Otra diferencia importante es que la
mayoría de los equipos de IHC en el país son
de 1 o 2 profesionales mientras que el resto del
mundo los equipos son muchos más grandes.
Esto es, en particular, una desventaja debido a
que la IHC debe ser multidisciplinaria y si no
se cuenta con una diversidad en el equipo, es
más difícil tomar en cuenta todos los aspectos
de la experiencia del usuario. A futuro estas
compañías tienen que incentivar la educación
para que existan más y mejores profesionales en
el campo, y también crear la cultura de investigar

prototipos presenta las ideas de forma tangible
temprano en el proceso y por lo tanto permite
disminuir el riesgo de los proyectos. Los
clientes y los desarrolladores pueden discutir
sus objetivos, el alcance del proyecto, y generar
lenguajes compartidos para su discusión.

Las herramientas utilizadas en el proceso de
diseño de software son muy variadas. Pueden
ser desde papel y lápiz, programas de software
para crear wireframes como Visual Basic,
Balsamiq Axure, Omnigraffle, Pencil entre otros.
También se utilizan programas de diseño como
Adobe Illustrator, Photoshop o hasta herramientas
para desarrollo de software como HTML para
prototipos. (Cruz, 2013; Zuleta, 2013)

La mayoría de las empresas no logran incorporar
métodos de evaluación con usuarios en su
proceso. Esto se debe en gran parte a que los
calendarios del proyecto tienden a complicarse
cerca de las entregas y muchas veces se recorta
la fase de evaluación. Otras veces es porque los
peritajes se hacen muy tarde en el proceso y no
se quiere invertir tiempo en corregir las fallas
encontradas. La mayoría de las pruebas que
se hacen son las automatizadas para medir el
éxito o fracaso de los usuarios. Hay algunas que
tienen herramientas para trazar el recorrido del
ratón y la mirada de sus usuarios en las páginas
Web. Algunas pocas empresas han comenzado a
utilizar pruebas de pensamiento en voz alta para
mejorar sus aplicaciones.

En Costa Rica  contamos con algunos  laboratorios
de usabilidad, que permiten realizar pruebas
más sofisticadas, como seguimiento de la mirada
y captura de acciones en pantallas. Entre las
empresas que cuentan con dichos laboratorios

Hacia la Sociedad de la Información y el Conocimiento, 2013

394

Además de la educación a nivel universitario,
es importante que se eduque a la población a
esperar que sus herramientas de computación
sean no sólo funcionales sino también usables,
accesibles y deseables. A su vez, educar a los
futuros usuarios de herramientas a exigir
productos usables y a rechazar los malos diseños.

9.7.3	 Áreas de oportunidad

Costa Rica es un lugar perfecto para que se
desarrolle el campo de IHC. Tiene excelentes
universidades con muy buenas bases para
la educación. Se pueden llegar a combinar
estudiantes de las áreas de computación, diseño,
comunicación y psicología. La industria de
software en Costa Rica es una industria en
crecimiento, y muchos de los programas que
se desarrollan en la región podrían mejorar con
más y mejores prácticas de usabilidad.

Las empresas hoy contratan a profesionales auto-
educados en IHC. No obstante es necesario contar
con educación en métodos de investigación,
diseño y evaluación de software centrados en
el usuario o en el uso. No se debe confundir el
diseño gráfico con el diseño de interacción y
la usabilidad. La estética al igual que la buena
construcción de software son parte de un buen
diseño, pero no remplazan un estudio cuidadoso
de los clientes y un diseño pensado para cumplir
con los objetivos y tareas de una forma óptima.
El espectro en el que un profesional de IHC
se desarrolla es muy amplio y se pueden tener
profesionales dedicados a la investigación, a la
psicología cognitiva, al diseño de experiencia de
usuario, al diseño de la interacción, a ingeniería
de usabilidad, a evaluación de usabilidad, entre

y evaluar los sistemas que se están creando y
lanzando al mercado. La IHC en Costa Rica
puede permitir diferenciar las empresas que
ofrecen servicios de construcción de software de
ser sólo desarrolladores a también ser creadores e
innovadores en el campo. Cambiar la mentalidad
de que el mercadeo y los ingenieros de software
son quienes deciden cómo va a ser el producto,
no va a ser un proceso fácil pero sí es un proceso
necesario.

9.7.2	 Educación

Es importante y necesario crear más conciencia
de desarrollar profesionales capacitados en
IHC y crear oportunidades laborales y espacios
académicos para que el campo prospere. La
práctica de IHC es importante, pero también
se deben formar investigadores dispuestos a
entender la cultura de Costa Rica y a potenciar
esas diferencias e innovar desde la perspectiva
del país. Muchas veces, se siguen tendencias de
otros países porque no hay suficientes recursos
ni profesionales para desarrollar aplicaciones
que cumplan con la idiosincrasia costarricense.

Actualmente se ofrecen cursos de IHC en la
Universidad de Costa Rica y en Cenfotec. Sin
embargo, un curso en IHC no es suficiente para
formar profesionales capacitados en el área. La
Universidad Veritas también está en proceso de
abrir una Maestría de Diseño de Interacción,
la cual está buscando estudiantes de todos los
perfiles de la disciplina: computación, diseño
gráfico y psicología. Este es un paso en la
dirección correcta, pero se debe seguir tratando
de concientizar la importancia de utilizar
prácticas de IHC en la industria.

Hacia la Sociedad de la Información y el Conocimiento, 2013

395

que realizan. A partir de dichas investigaciones
deben poder idear y crear soluciones. Además
es necesario que puedan comunicar las ideas a
los miembros del equipo y trabajar con usuarios
finales y con el cliente para definir, construir e
iterar sobre la aplicación que se desea construir.
Saber qué, cómo y cuándo utilizar los métodos
de descubrimiento, construcción y evaluación
en un proyecto es una de las competencias más
valiosas de un diseñador de interacción. Y por
último deben tener siempre una idea general del
proceso para asegurarse que se cumplan con los
estándares y calidades necesarias para construir
una buena experiencia de usuario.

otros. Cuando la IHC es parte del proceso de
desarrollo, el enfoque de la construcción del
software debe ser la creación y definición de la
experiencia del usuario, al igual que se deben
validar los diseños.

Para trabajar en IHC es necesario poder trabajar
en equipo para crear un ambiente donde las
habilidades del grupo son potenciadas. Los
diseñadores de IHC deben ser capaces de
trabajar con usuarios, clientes, diseñadores,
desarrolladores y otros miembros. Deben ser
creativos para poder crear experiencias intuitivas
y cohesivas. Es importante que puedan utilizar
métodos para analizar a los usuarios y las tareas

Cuadro 9.4
Habilidades de IHC requeridas (deseables) según el perfil profesional

Perfil Profesional Habilidades Requeridas

Diseñador de Experiencia
o Interacción

Deben ser capaces de trabajar con usuarios, clientes, diseñadores,
desarrolladores y otros miembros del equipo de IHC. Deben ser
creativos para poder crear experiencias intuitivas y cohesivas. Es
importante que puedan utilizar métodos para analizar a los usuarios y
las tareas que realizan. A partir de dichas investigaciones deben poder
idear y crear soluciones y evaluar sistemas nuevos y existentes.

Computación

Desarrolladores que construyen arquitecturas óptimas para la
experiencia del usuario, que son capaces de desarrollar interacciones
y micro interacciones que estén de acuerdo con las necesidades del
usuario y que puedan iterar en su construcción de acuerdo con lo
requerido en el proyecto.

Diseño Gráfico
Creación de aplicaciones estéticamente complacientes que
complementen las interfaces usables y que ayuden a crear experiencias
placenteras.

Psicología
Diseño de herramientas para investigar a los usuarios, validaciones de
entrevistas y ayuda para determinar la carga cognitiva que puede tener
una interfaz en un usuario.

Fuente: Encuesta realizada para PROSIC, 2013.

Hacia la Sociedad de la Información y el Conocimiento, 2013

396

progresar para crear mejores aplicaciones con
estándares internacionales. Por el momento son
pocos los recursos que existen capacitados en el
área, pero existe la necesidad de formar mejores
profesionales. Utilizar mejores prácticas puede
ayudar a diferenciarse de la competencia.

El desarrollo de software se compone de una
bandada de negociaciones, donde los intereses de
cada negociante no son necesariamente compatibles
con los de los demás. Tradicionalmente en Costa
Rica el enfoque de los ingenieros no se apega con el
de los diseñadores y el de éstos no es necesariamente
el mismo que el del usuario final. Según nuestra
experiencia, en las compañías de tecnología, los
nuevos productos se enfocan más en la innovación
tecnológica que en la satisfacción de la experiencia
del usuario.

Conforme avanza el ciclo de vida de un
producto, nuevos clientes se atraen si encuentran
conveniencia, eficiencia, precios accesibles. No
se obtienen tantos clientes por la tecnología del
producto ya que, como toda tecnología, con su
difusión deja de ser innovadora. Asimismo los
ingenieros y encargados del mercadeo creen que
conocen a sus  clientes,  debido al  éxito obtenido por
la atracción inicial  de  la  innovación tecnológica del
producto. Por este motivo se generan supuestos
que indican que el enfoque correcto para
desarrollar un producto es construirlo primero y
luego pensar en la experiencia del usuario con el
mismo. Se puede decir que esto es un desarrollo
enfocado en la tecnología. Sin embargo, esto
no es correcto. Ejemplos de esto se pueden
obtener al analizar los esfuerzos que invierten
las compañías tecnológicas en soporte al cliente,
manuales y guías para utilizar sus productos;
incluso en algunos casos se pueden encontrar

Además de los diseñadores de interacción
es importante considerar que se requiere la
comunicación y colaboración con los profesionales
de las 3 áreas más importantes de la IHC: la
computación, el diseño gráfico y la psicología.
Las características deseables en estos profesionales
ayudan a que el equipo de construcción de un
proyecto de software sea aún mejor.

9.8 CONSIDERACIONES FINALES

La Interacción Humano Computador busca
crear sistemas simples y útiles alrededor de las
necesidades del usuario. A nivel global la IHC
es un campo que ha seguido la historia de la
computación de cerca y hoy en día el uso de
métodos para mejorar los sistemas es casi un
requerimiento en el proceso de construcción de
programas de cómputo. En el panorama nacional
ya se pueden encontrar algunas empresas que
incluyen métodos de IHC en la construcción
de aplicaciones, pero todavía hay mucho por
mejorar. La IHC puede ayudar a que las empresas
hagan aplicaciones para un uso y un audiencia
apropiada, para desarrollar lo necesario, para
cumplir las expectativas de los usuarios, para
crear aplicaciones fáciles de aprender, para
utilizar y recuperarse de errores de manera que
minimicen los costos de entrenamiento y de
soporte, para reducir ineficiencia en los procesos
y por último para posicionarse en el mercado.
Un software exitoso siempre debe ser: tiene las .
útil, usable, valioso, accesible y deseable.

La IHC es sumamente importante para
desarrollar productos exitosos. El clímax
generado por el campo es excelente ya que, en el
ámbito nacional, con mayores recursos se puede

Hacia la Sociedad de la Información y el Conocimiento, 2013

397

ser en dos ámbitos: fomentar el desarrollo de
mejores empresas de consultoría en IHC y para
las empresas que producen tecnología, utilizar
más y mejores prácticas de diseño centrado
en el usuario. Se debe apoyar la creación de
aplicaciones en Costa Rica para que el talento
creativo busque crear sistemas de calidad que
mejoren la experiencia del usuario y se tenga
mejor control sobre el proceso.

Las empresas deben tener criterio sobre qué es
un buen diseño y un mal diseño y que el país
no se convierta en maquilas de programación.
El país debe buscar convertirse en un centro de
conocimiento intelectual donde la innovación y
la creación sean los impulsores del cambio. La
tecnología debe estar sujeta a los valores humanos.
Se debe fortalecer la industria e impulsar la
inversión y la creación de propiedad intelectual.
La investigación en IHC es fundamental para ser
parte de la revolución del cambio y encontrar
nuevas posibilidades de mejora. Al involucrar
métodos de IHC se puede llegar a tener un
impacto positivo en el proceso creativo de la
creación de productos, y marcar una diferencia.

Estamos en una época de cambio. Vimos cómo
la industria pasó de una computadora para
muchas personas, a la computadora personal,
para luego ver la era móvil y varias computadoras
por usuario. El futuro está en un mundo lleno
de interacciones con sistemas inteligentes, miles
de computadoras y objetos inteligentes.

Las computadoras han cambiado el mundo
de los humanos, no sólo el acceso a ellas se
ha incrementado, sino también las formas en
que interactuamos con éstas. Esto significa que
innovar en el campo de la interacción humano

libros dedicados a entender el funcionamiento
de una aplicación computacional.

La industria tecnológica se encuentra en un
punto de inflexión: los clientes no se impresionan
tan fácilmente por los avances tecnológicos y
están consumiendo los productos que realmente
son convenientes para ellos. Esto implica que
el desarrollo tecnológico tendrá que dejar el
proceso enfocado en la tecnología y comenzar a
pensar en procesos enfocados en el cliente. Esto
requiere una modificación sustancial en la forma
en la que se desarrollan productos actualmente.
Se debe pensar en qué necesita el cliente y cuál
es la mejor forma de satisfacer esa necesidad.

Un producto debe empezar con un estudio
de las verdaderas necesidades del cliente,
hecho por sicólogos, antropólogos y demás
expertos en las áreas sociales. Una vez que se
han entendido las necesidades reales de los
consumidores, entonces se puede pensar en un
equipo de tecnologías que empiece a diseñar la
solución a los requerimientos de los usuarios.
Por supuesto este cambio de paradigma no es
fácil de implementar pues requiere cambiar los
fundamentos de las empresas de tecnología.

Otra oportunidad en este campo son las empresas
que se dedican a prestar servicios de IHC y así
ayudar a compañías que no quieren invertir
recursos tiempo completo en esta parte del proceso.
En el ámbito internacional existen este tipo de
firmas mas en Costa Rica todavía no existen.

Es posible que las empresas en Costa Rica cada
día mejoren sus procesos de IHC o que se
creen especialistas en el área que ayuden a las
empresas creadoras de software. Por lo tanto
la visión a futuro de la industria de IHC debe

Hacia la Sociedad de la Información y el Conocimiento, 2013

398

creación de laboratorios y áreas de investigación
donde el usuario sea el centro del diseño de
nuevas aplicaciones. El contexto es sumamente
importante al diseñar para los usuarios, por lo
tanto necesitamos investigadores que sepan
cómo diseñar las futuras herramientas digitales
en nuestro país, potenciando la cultura de Costa
Rica.

La IHC ha evolucionado grandemente. Empezó
siendo parte de las ciencias de la computación
y ahora cuenta con muchas disciplinas que
interactúan para innovar. Pasó de tener un enfoque
sólo en el individuo a crecer para incorporar
el comportamiento de grupos, organizaciones
y hasta sociedades. Ha evolucionado desde
los sistemas de cómputo tradicionales para la
computadora personal hacia otras áreas como los
juegos, los sistemas de educación y aprendizaje,
comercio, salud, sistemas de respuesta en
emergencias y sistemas de colaboración y apoyo
en la comunidad. Ahora la IHC debe demás
tomar en cuenta todas las posibles interacciones
con otros sistemas: el teclado, el ratón, la voz,
el tacto, la proximidad, la mirada y hasta los
avances en las ondas electromagnéticas del
cerebro. Además debe tomar en cuenta el
contexto de los usuarios y la complejidad de la
tecnología y el mundo que los rodea.

En la actualidad, el desarrollo de sistemas de
computación ya no le pertenece a unos pocos
laboratorios de investigación y es necesario que
las empresas que se dedican a crear productos y
sistemas piensen en cómo mejorar la experiencia
de uso para sus usuarios finales. Es necesario
innovar y potenciar al usuario por medio de
la excelencia en el diseño. Los dispositivos
abundan y la gama de interacciones con las

computador es realmente impulsar al país a
enfrentarse y solucionar problemas que afectan
al mundo entero, como por ejemplo el acceso
a registros de salud universales, o el manejo
de sistemas viales eficientes. La IHC seguirá
evolucionando a medida que la tecnología
siga cambiando. Es posible que en el campo se
incluyan nuevos aspectos como la educación o
el establecimiento de nuevas reglas definidas en
un mundo altamente digitalizado pero siempre
va a ser importante el diseño de sistemas y
tecnologías que ayuden al usuario.

Es importante recalcar que las TIC avanzan tan
rápido que las interacciones con las computadoras
siguen transformándose, y que se debe estar
preparado para introducir estas nuevas interacciones
en los futuros diseños y estudiar cómo las relaciones
con las computadoras siguen cambiando. Cada
día los usuarios están más conectados con las
computadoras y por lo tanto los problemas de
interacción son cada día más difíciles de solventar.
Se debe pensar en nuevas maneras para mantener
a los usuarios activos, y ser creativos.

A futuro la IHC será considerada parte fundamental
del desarrollo de productos y seguirá creciendo su
involucramiento en todo sistema de información.
El área busca concientizar a las personas de que
la interacción con una computadora no debe ser
difícil ni compleja y que las computadoras deben
estar en función de las actividades de los humanos
en vez de los humanos en función de los sistemas.
Es necesario incluir esta forma de pensamiento
en la educación de los futuros profesionales en
el área de desarrollo de Software. Se debe tratar
de crear profesionales dispuestos a trabajar
en las áreas de IHC y con los conocimientos
adecuados. Además se debe fomentar la

Hacia la Sociedad de la Información y el Conocimiento, 2013

399

contexto, de tomar decisiones y de mejorar la
calidad de vida de sus usuarios. En el futuro,
debemos buscar crear experiencias positivas por
medio de la tecnología y dirigidas a mejorar el
individuo, las organizaciones y la sociedad.

computadores es rica. Es por lo tanto necesario
poder potenciar el poder de las computadoras
y crear mejores sistemas, capaces no sólo de
ser usables, accesibles, útiles, y deseables,
pero también sistemas capaces de adaptarse al

Mariana López Quirós

Mariana tiene 5 años de experiencia en la construcción de productos por medios de prácticas de
Interacción Humano-Computador profesora en la Universidad de Costa Rica. Experiencia en el

diseño de interacción y la arquitectura de información en la web y aplicaciones
móviles, e investigación de usuario y usabilidad.

nanalq@gmail.com

