

Card Sorting Part 1: Preparing Paper Sorts

William Hudson

william.hudson@syntagm.co.uk

Free 60-Minute Card Sorting Webinars

- 1. Preparing paper sorts: 24-Jan-13**
2. Basic card sort analysis (online and paper sorts): 31-Jan-13
3. Advanced analysis (SynCaps V3): 7-Feb-13

Check our SynCaps Webinars page to download slides and recordings (www.syncaps.com)

Resources

- Free
 - Interactions article *Playing Your Cards Right* (ACM Digital Library and www.syntagm.co.uk/design/articles)
 - Interaction Design Encyclopedia entry on card sorting (bit.ly/ixd-card-sorting)
 - Presentations, videos and free SynCaps V1 software (www.syncaps.com)
 - Caps (Computer-Aided Paper Sorting) videos on YouTube: just search for 'caps card sorting' (also on the [Syntagm web site](http://www.syntagm.co.uk))
- Courses
 - CHI 2013, Paris (chi2013.acm.org)
 - Guerrilla UCD Webinar 7 (www.guerrillaucd.com)

Questions

- If you're watching the live webinar, use the GotoWebinar Question Interface
- If you're watching a recording, or questions occur to you after the webinar, email me:
william.hudson@syntagm.co.uk
- You can join our card sorting email list / discussion group by emailing
caps-subscribe@mailman.syntagm.co.uk

Topics

- Benefits of paper sorting
- Open versus closed sorts
- Ad hoc items
- Basic ingredients – item, group and participant cards
- Using MS Word mail merge
- Printing cards and labels
- Advanced topics – quality of fit and nested groups

Challenges of Design

How controls and displays should be organized

Challenges of Design

How people think about a problem domain

Card sorting can solve all of these problems

Card sorting can^{help}/solve all of these problems

Benefits

- Card Sorting allows cost-effective research into users' view of a problem domain – concepts, terminology & organization
- Much more effective than usability testing for moderate to large numbers of items
- Can be used as either a *qualitative* or a *quantitative* research method
 - Qualitative – small numbers, typically one-to-one sessions using paper cards
 - Quantitative – usually a minimum of 15 participants, one-to-many sessions, paper cards or online sorting
- Although primarily used to research navigation, can also be effective for layout (which elements should appear together)

Approaches

- Type
 - Paper-based, face-to-face
 - Virtual cards, sorted on screen
- Scope
 - Open sorts - participants make their own groups and name them
 - Closed sorts - groups are provided (with names)
 - Hybrid sorts - some groups are provided, some are left to participants

Approaches

Some online services allow photographs to be sorted

Approaches

Almost anything can be sorted in face-to-face sessions

Approaches

Beaujolais 1	Cabernet Sauvignon 2
Cava 3	Champagne 4
Chardonnay 5	Claret 6

**Bar codes can make data collection quick and easy
(Shown here on self-adhesive labels)**

Approaches

Item name	Fit
A line or two to provide missing context (optional)	<input type="checkbox"/> Perfect
Alternatives: Other words that users might prefer (optional)	<input type="checkbox"/> Good
	<input type="checkbox"/> Fair
	1

Large cards allow plenty of room for comments or alternatives (A6 = 105 x 148 mm = 4.13 x 5.83 in)

Face-to-Face Approaches

- One-to-one
 - Excellent for qualitative research
 - In-depth understanding of similarities and differences
- Two-to-one
 - Two participants perform sort and discuss issues; researcher takes notes and makes enquiries
- Many-to-one
 - Individuals perform sorts without discussion
 - Focus group can follow

Benefits of Paper Sorting

- Facilitator present
 - Deal with questions or confusion
 - Steer participant to more useful solutions
 - For research, sorts can be much more open (including 'ad-hoc' items)
 - Much more substantial investigation and feedback available
- Materials
 - Anything can be sorted (just a label is needed on the back)
 - Much less intimidating to some participants than online sorting solutions

Terminology

- Avoid superficial matches
 - Participants will naturally tend to group items containing the same or similar words together
 - Adjust the 'stimulus words' that appear in the card sort to prevent this
 - For example, on intranets, the word “manage” can appear in many different and unrelated contexts:
 - **Manage** absence and holidays
 - **Manage** difficult colleagues
 - Change **management**
 - Omit unnecessary words or use synonyms to overcome this:
 - Absence and holidays
 - Coping with difficult colleagues
 - Change management

Ad-Hoc Sorts

- Online sorts usually require all items to be defined at the outset
- Paper sorts can be entirely open
 - Start with blank cards or just a few 'known' items
 - With SynCaps V1 (free), new items will need to be assigned numbers afterwards
 - SynCaps V2 & V3 allow them to be typed in during data capture
- Most forms of sorting allow groups to be partially defined
 - These can help to give participants a better sense of what is required

Basic Ingredients

- Participant cards
 - Can be blank (for participants to write name) or pre-numbered
- Item cards
 - Usually pre-printed
 - Can include bar code for easy data collection
 - If using labels, ask participants to apply them to index cards or similar
- Group cards
 - Supply those you know you need (even for an open sort)
 - Give participants places to put 'meta' items: for example, page header, page footer, help, don't know/unsorted

Using MS Word Mail Merge

- Instructions for this can be found in the SynCaps combined download at www.syntagm.co.uk/design/cardsortdl.shtml (see the section 'Templates for Printing')
- Item cards normally need to be printed for all sorts
- Customized group and participant cards are optional

Printing Cards and Labels

- Laser printing onto light card is best if using bar codes
- Address labels can also be used but ask participants to apply them to index cards (or similar) for ease of handling
- Other technologies will work but be sure to test first, especially if using bar codes (the bar code font size can be increased if using ink jet printers, for example)

Advanced Topics

- Items can be weighted in the analysis, so we can ask participants about...
 - Quality of fit (how well an item fits its group) or
 - Frequency of use (how often they use an item)
- Most navigational hierarchies are multiple levels but traditional card sorting does not cater for this
 - SynCaps V3 introduces nested groups

Quality of Fit

- Basic cluster analysis counts how many times cards appear in the same group
- Adding a quality of fit measure lets participants say how well an item fits into its group

Item name	Fit
A line or two to provide missing context (optional)	Perfect <input type="checkbox"/>
	
Alternatives: Other words that users might prefer (optional)	Good <input type="checkbox"/>
	
	Fair <input type="checkbox"/>
	
	1

Quality of Fit

Frequency of Use

- The same principle can be used to weight results according to how often items are used

Item name	Use
A line or two to provide missing context (optional)	Often <input type="checkbox"/>
Alternatives: Other words that users might prefer (optional)	Sometimes <input type="checkbox"/>
	Rarely <input type="checkbox"/>
	1

Frequency of use

Fit versus Use

- Quality of fit is helpful when you have a small number of participants – it allows them to express their intentions more subtly. Ask participants to do this after sorting.
- Frequency of use gives higher precedence to more frequently used items. It also engages participants with the meaning of the items. Ask them to do this before sorting.
- You can't do both!

Nested Groups (SynCaps V3)

- Card sorting has traditionally been done as a single level – groups with items under each
- Some tools support ‘anonymous’ sub-groups (SynCaps V2 & V3 for example)
- SynCaps V3 introduces nested groups
 - Up to 9 levels
 - Groups can be assigned levels either by participants or by the researcher
 - Consider providing at least some predetermined group names to reduce stress on participants

Nested Groups (SynCaps V3)

- Nested group levels can either be selected on pre-printed cards or written on the card

GROUP (Write Name)	Level
	1 <input type="checkbox"/>
	2 <input type="checkbox"/>
	3 <input type="checkbox"/>
	4 <input type="checkbox"/>

Nested Groups (SynCaps V3)

- Nested groups affect the weights applied in cluster analysis
 - Items appearing together in the same sub-group are weighted most heavily
 - Items appearing in 'child' groups are weighted less heavily (according to how many levels intervene)
 - Items with no common parent receive a 0 score
- V3 also introduces a Subgroups x Groups chart to show how groups were nested (more in webinar 2)

Questions

- If you're watching the live webinar, use the GotoWebinar Question Interface
- If you're watching a recording, or questions occur to you after the webinar, email me:
william.hudson@syntagm.co.uk

Commercial Messages

- If you're an existing SynCaps user and would like to beta-test SynCaps V3 during February 2013, please get in touch:
william.hudson@syntagm.co.uk
- Look out for my new book *Lighting the Road Ahead – The 55-minute guide to usability, accessibility and search-engine optimisation*
www.lightingtheroadahead.com

Syntagm Limited

10 Oxford Road | Abingdon | Oxon | UK | OX14 2DS

UK 01235 522859 Fax 01235 554449

US 1 866 SYNTAGM (8am - 8pm GMT)

World +44 1235 522859

www.syntagm.co.uk/design