
Hovedprosjekt våren 200

Tittel
KiC – Kompetanseheving innen Color Management
Strengthen the competance in Color Management

Deltakere
Lisa G. Løseth
Heidi Bragerhaug
Rine Beito Prestegård
Ole Jakob Bøe Skattum

Veileder
Sven Erik Skarsbø

Oppdragsgiver
Interfoto AS - distributør av Nikon-utstyr i Norge.

Kontaktpersoner
Katrine Adler og Stine Fadum Jansen

Stikkord
Kompetanseheving, fargestyring, fotolaboratorier, e-læring.

Antall sider: 69

Antall bilag: 18

Tilgjengelighet: Åpen.

E-læringssystemet – internett
URL: http://www.interfoto.no/fargestyring

 http://www.olejakob.com/kic
Administrator: http://www.interfoto.no/fargestyring/admin.asp
 http://www.olejakob.com/kic/admin.asp
Logg inn: Brukernavn: sensor

 Passord: sensor

Kort beskrivelse av hovedprosjektet
Dette prosjektet har tatt utgangspunkt i eksisterende fargestyringsteori og
tilpasset denne til fotolaboratorier.

Resultatet av prosjektet er et e-læringssystem med en teoretisk del om
fargestyring, samt en praktisk del som viser hvordan fargestyring kan
implementeres i fotolaboratorier.

Nr: 6
Dato: 19.05.2003

Sammendrag

Fotobransjen har de siste årene hatt en overgang fra analog til digital
arbeidsfl yt. Dette har ført til økt behov for kompetanse innen fargestyring
og digital bildebehandling. Lik fargegjengiving i ulike digitale medier er et
betydelig problem. Løsningen på dette problemet er fargestyring – color
management.

Vi har i samarbeid med Interfoto AS utviklet et kurs som er spesielt tilpasset
fotobransjen. Målet er å gjøre et noe teoretisk og uoversiktlig fagområde
praktisk og tilgjengelig. Prosjektet har tatt for seg en fargestyringsmetode,
som i dag hovedsakelig er rettet mot grafi sk bransje, og tilpasset denne til
fotolaboratorier.

Resultatet av prosjektet er et e-læringssystem, med en teoretisk del om
fargestyring, samt en praktisk del som viser hvordan fargestyring kan
implementeres i fotolaboratorier.

Kurset er unikt på markedet og samler relevant fagstoff på en god og
brukervennlig måte. Kurset skal føre til økt kompetanse hos fotobransjen.
Fargestyring er et omfattende tema, som vil kreve endring i den daglige
arbeidsfl yten. En investering av tid og penger vil være nødvendig, og det er
derfor viktig at fotobransjen ser nytteverdien av å implementere fargestyring
i sine fotolaboratorier.

Summary

During the last couple of years, the Photographic Industry has made the
enormous transition from Analogue to Digital workfl ow. This has meant
that the Photographic Industry now has the need for more competence in
Color Management and Digital Image Processing.

The purpose of this Project is to transform a Profession that is today very
theoretical and complicated to a more practical study and thus become
available to a larger group of people. The Project discusses how to introduce
more theory into the Photographic Industry Profession as today’s Color
Management is mainly focused on the graphical side of the industry.

The result of the project is a Web-Based Learning System (WBLSThe result of the project is a Web-Based Learning System (WBLSThe result of the project is a Web-Based Learning System (). The
WBLS comprises a theoretical section describing Color Management and a
practical section describing how to implement Color Management into the
Photographic Laboratory environment.

The WBLS is a unique and tailored system for the Photographic Industry
and the content is very well presented and user-friendly. The WBLS will most
defi nitely lead to increased competence in the Photographic Industry. Color
Management is a comprehensive subject that will always require changes in
the daily workfl ow. It is certainly predictable that both fi nancial- and time
investments will be necessary, and it’s important that the Photographic
Industry recognises the utility value in implementing Color Management in
the future to reduce costs and to become more effective.

Forord

Denne rapporten er utarbeidet som en del av hovedprosjektet KiC
– Kompetanseheving innen Color Management. Hovedprosjektet har en
arbeidsbelastning på 6 vekttall, og representerer avslutningen på den treårige
ingeniørutdannelsen ved Høgskolen i Gjøvik, grafi sk linje.

Dette prosjektet ble påbegynt allerede høsten 2002, med utarbeidelse av
problemstilling. Vi ønsket å ha et prosjekt der vi kunne gjøre oss nytte
av et bredt spekter av gruppens samlede kompetanse, og utarbeidet en
prosjektramme der de ønsker vi hadde for prosjektet ble ivaretatt. Vi
kontaktet deretter Interfoto AS og la fram problemstillingen. De viste
umiddelbart interesse for prosjektet, og et samarbeid var i gang. På
denne måten fi kk vi et prosjekt som var skreddersydd for de ønsker og
forutsetninger vi hadde.

Målet for prosjektet var kompetanseheving innen fargestyring – på engelsk
color management – for fotobransjen. Referansegruppen i prosjektet
ble Interfotos ProDealere, en gruppe fotoforhandlere som forhandler
profesjonelt Nikon-utstyr. Dette har inkludert en tilpassing av eksisterende
fargestyringsteknologi til fotolaboratorier, og en fremlegging av disse
resultatene i en e-læringsløsning på internett.

For all støtte og hjelp gjennom dette prosjektet vil vi takke til:
Oppdragsgivere; Interfoto AS
v/ Katrine Adler og Stine Fadum Jansen.
Interfotos ProDealere.

Høgskolen i Gjøvik; veileder Sven Erik Skarsbø.
Viskom; økonomisk støtte.
Fujifi lm; v/ Asgeir Bugge.
IGM; v/ Eva Malmstrøm, Stig Aasen og Tom E. Johansen.
Maxi Foto, Hamar.
Foto-Olsen, Gjøvik.
Agfa; v/ Bengt Aaserud.

Lisa G. Løseth

Rine Beito Prestegaard

Heidi Bragerhaug

Ole Jakob Bøe Skattum

Gjøvik 19.mai 2003

Innholdsfortegnelse

Innledning 1

Prosjektgjennomføring 7

Teorigrunnlag 11

Utstyr og teknologi 19

Kartlegging 23

Teori i praksis 27

Valg av løsning og avgrensninger 37

Pedagogiske metoder 41

E-læringssystemet 45

Brukertesting 57

Diskusjon av resultat 61

Konklusjon 65

Litteraturl iste 69

1 Innledning 1
1.1 Rapportstruktur 1
1.2 Bakgrunn 2

 1.2.1 Prosjektets bakgrunn 2
 1.2.2 Personlig bakgrunn 2

1.3 Problemstilling og formål 2
 1.3.1 Formål 2
 1.3.2 Problemstilling 2

1.4 Målsetting 3
 1.4.1 Effektmål 3
 1.4.2 Resultatmål 3

1.5 Målgruppe 3
1.6 Rammer 3

 1.6.1 Ressurser 3
 1.6.2 Tidsrammer 3
 1.6.3 Prosjektgruppens faglige ressurser 4

1.7 Forsknings– og utviklingsprosjekt 4
1.8 Arbeidsformer 4

 1.8.1 Møter 4
 1.8.2 Litteraturstudie 4
 1.8.3 Laboratoriearbeid 4
 1.8.4 Bedriftsbesøk og kurs 4
 1.8.5 Markedsundersøkelse 5

1.9 Kvalitetssikring 5
 1.9.1 Backup- og fi lsystem 5
 1.9.2 Loggføring 5

1.10 Terminologibruk 5
 1.10.1 Bruk av termer 5
 1.10.2 Termer som brukes om hverandre 5

2 Prosjektgjennomføring 7
2.1 Forarbeid 7
2.2 Forprosjekt 8

 2.2.1 Fasene i prosjektet 8
 2.2.2 Milepæler 9

2.3 Detaljplanlegging 9
2.4 Gjennomføring av prosjektet 9
2.5 Avslutning 9

3 Teorigrunnlag 11
3.1 Hvorfor fargestyring 11
3.2 Farger 12

 3.2.1 Hva er farger? 12
 3.2.2 Metameri 13

 3.2.3 Betraktning 13
3.3 Fargerom 13

 3.3.1 Additiv fargeblanding 14
 3.3.2 Subtraktiv fargeblanding 14
 3.3.3 Fargetilpassningsmetoder 15

3.4 Hva er fargestyring 16
3.5 Hvordan fargestyre 17

4 Utstyr og teknologi 19
4.1 Programvare 19
4.2 Utstyr 20

5 Kartlegging 23
5.1 Hypotese 23
5.2 Konklusjon av markedsundersøkelsen 24
5.3 Testplansjer 25

 5.3.1 Visuelle tester 25
 5.3.2 Konklusjon av testplansjer 26

6 Teori i praksis 27
6.1 Testing på fargelaboratoriet ved HiG 27

 6.1.1 Profi lering 28
 6.1.2 Testing 28
 6.1.3 Resultat 29
 6.1.4 Feilkilder 29

6.2 Testing i fotolaboratorier 29
 6.2.1 Foto-Olsen Gjøvik 30
 6.2.2 Maxi Foto Hamar 30
 6.2.3 Resultat 31
 6.2.4 Feilkilder 32

6.3 Praktisk veiledning til fargestyring 32
 6.3.1 Fargestyrt fotolaboratorium 32
 6.3.2 Skjerm 33
 6.3.3 Skanner 34
 6.3.4 Utskrift 34

6.4 Fargeinnstillinger 35
 6.4.1 Åpne et bilde i Photoshop 35

7 Valg av løsning og avgrensninger 37
7.1 CD-ROM versus internett 37

 7.1.1 Publisering 38
 7.1.2 Oppdatering 38
 7.1.3 Brukervennlighet 38
 7.1.4 Lagringskapasitet 38

7.2 Valg av løsning 38
7.3 Kravspesifi kasjoner 39
7.4 Avgrensninger 39
7.5 Kursets faglige innhold 40

8 Pedagogiske metoder 41
8.1 Ønskede effekter av kurset 41
8.2 Pedagogiske prinsipper 42

 8.2.1 Interaktivitet 42
 8.2.2 Praktisk tilnærming 42
 8.2.3 Lettfattelig språk 43
 8.2.4 Egenevaluering 43
 8.2.5 Visualisering 43

8.3 Kursets innhold 43

9 E-læringssystemet 45
9.1 Grunnleggende prinsipper for brukergrensesnitt 46

 9.1.1 Brukervennlighetsmål 46
 9.1.2 Prinsipper for brukervennlighet 46
 9.1.3 Leselighet 46

9.2 Informasjonsstruktur 46
 9.2.1 Navngiving 47
 9.2.2 Kurs 47
 9.2.3 Om prosjektet 48
 9.2.4 Tilleggsfunksjoner 48

9.3 Navigasjon 48
 9.3.1 Navigasjon på webside 48
 9.3.2 Navigasjon av interaktive kurs 49
 9.3.3 Oppdeling av sider med mye tekst 50

9.4 Design 50
 9.4.1 Websiden 50
 9.4.2 Komposisjon 50
 9.4.3 «Banner» 50
 9.4.4 Farger 51
 9.4.5 Font 51
 9.4.6 Interaktive kurs 51
 9.4.7 Interaktive illustrasjoner 52

9.5 Teknisk om websiden 53
 9.5.1 CSS/stilark 53
 9.5.2 Behaviours/handling 53
 9.5.3 Tabeller 53
 9.5.4 Layers/lag 53
 9.5.5 Library Item/bibliotek-element 54
 9.5.6 Anker 54
 9.5.7 HTML 54

 9.5.8 Logg inn/ut 54
 9.5.9 Administrator til Logg inn/ut 54

9.6 Teknisk om interaktive kurs og illustrasjoner 55
 9.6.1 Interaktive kurs 55
 9.6.2 Interaktive illustrasjoner 56

10 Brukertesting 57
10.1 Brukertesting underveis i produktutviklingen 57
10.2 Brukertest på ferdig produkt 58
10.3 Konklusjon av brukertestingen 58

11 Diskusjon av resultat 61
11.1 Fargestyring i fotobransjen 61
11.2 Vurdering av teori og teknikk 62
11.3 Videreutvikling av prosjektet 63

 11.3.1 Implementering i arbeidsfl yt 63
 11.3.2 Nye målgrupper 63
 11.3.3 Andre leverandører 63

11.4 Avvik 63
 11.4.1 Tidsfordeling for spesielle oppgaver 63
 11.4.2 Valg av løsning 64
 11.4.3 Milepæl fl yttet 64

12 Konklusjon 65
 12.1 Evaluering av prosjektet 66
 12.1.1 Hva kunne vært gjort annerledes 66
 12.1.2 Prosjektgruppen 66
 12.1.3 Prosjektgjennomføring 66
 12.1.4 Hva har vi lært? 66
 12.1.5 Evaluering av samarbeid med oppdragsgiver 66
 12.1.6 Evaluering av samarbeid med veileder 66

13 Litteraturl iste 69
 13.1 Referanseliste 69
 13.2 Støttelitteratur 69
 13.2.1 Elektroniske kilder 71

Vedlegg

Arkiv

1KOMPETANSEHEVING INNEN COLOR MANAGEMENT

1Innledning1Innledning1
Dette kapittelet innleder rapporten og omhandler prosjektets bakgrunn,
målsettinger og rammer. Kapittelet gir en fullstendig defi nisjon av oppgaven,
og en utdypning av hva prosjektet går ut på.

1.1 Rapportstruktur

Rapporten gjenspeiler prosjektgangen og resultatene. Rapportens to første
kapittel omhandler organisering av prosjektet og gjennomføringen. De fi re
neste kapitelene tar for seg teorigrunnlaget og arbeidet med dette. Videre
kommer fi re kapitler som beskriver utviklingen, resultatet og brukertesting
av e-læringssystemet. Rapporten avrundes med en diskusjon av de resultater
som fremkommer og en konklusjon. Prosjektet er todelt, én forsknings- og
teoridel om fargestyring. Den andre delen er et e-læringssystem – tilgjengelig
på internett og på vedlagt CD.

2

INNLEDNING

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

1.2 Bakgrunn

1.2.1 Prosjektets bakgrunn
Vi befi nner oss i den digitale tidsalder og ser at stadig fl ere fotoforhandlere
går over til en gjennomgående digital arbeidsfl yt. Utviklingen har ført til økt
etterspørsel etter kompetanse innen fargestyring og digital bildebehandling.
Det er i dag mangel på fargestyringskompetanse i fotobransjen. Problemet
kan ligge i at fagstoffet i stor grad er rettet mot grafi sk bransje, samt at
teorien er vanskelig å forstå og lite praktisk rettet.

Oppdragsgiver, Interfoto AS, er distributører av Nikon i Norge. Utvalgte
fotobutikker har status som ProDealere, som forhandler profesjonelt
Nikon-utstyr, til fotografer, aviser, osv. ProDealere skal ha god kunnskap
om utstyret de selger og kunne yte profesjonell service. Det er et mål
for Interfoto at ProDealerne også skal ha spisskompetanse om digital
fotografering og utkjøring av bilder.

1.2.2 Personlig bakgrunn
Dette er det avsluttende hovedprosjekt for utdanningen innen grafi sk
ingeniør. Det er derfor i utgangspunktet personlige mål som er bakgrunn for
valg av prosjekt. Dette er et prosjekt som er relevant i forhold til de delene
av utdanningen vi ville vektlegge.

Spesielt ville vi fordype oss innen fagområdet fargestyring, som er unikt
for vår utdannelse. Vi var også interessert i å skape et digitalt produkt, da
alle gruppens medlemmer går linjen for multimedieteknikk. I tillegg har
gruppens medlemmer en felles interesse for design, og ønsket derfor at dette
skulle inkluderes i prosjektet.

1.3 Problemstilling og formål

1.3.1 Formål
Hensikten med fargestyring er lik gjengiving av farger i alle medier. Uten
fargestyring kan fargeforskjellen bli svært stor når et bilde gjengis i et annet
medium enn det er tilpasset.

Dette prosjektet skal gi ProDealerne nødvendig kompetanse innen
fargestyring, og kunnskap om hvordan dette kan implementeres i
arbeidsfl yten. Med et komplett fargestyrt fotolaboratorium vil forhandlerne
heve bildekvaliteten betraktelig. Kompetanseheving innen fargestyring vil
også gi store konkurransefortrinn. Kundene skal merke dette på produktet
og veiledningen de får av Nikons ProDealere.

1.3.2 Problemstilling
Hvordan tilpasse teori og praktisk implementering av fargestyring for
fotoforhandlere i Norge? Prosjektet vil bygge på den eksisterende
teorien om fargestyring, og foreta en fi ltrering av hva som er relevant for
fotobransjen. Dette skal legges frem på en lettfattelig og brukervennlig måte,
med fokus på praktisk bruk av fargestyring.

3KOMPETANSEHEVING INNEN COLOR MANAGEMENT

INNLEDNING

1.4 Målsetting

1.4.1 Effektmål
Effektmålet for prosjektet er økt kompetanse for Interfotos ProDealere
innen fargestyring. Dette skal gi kvalitetsheving på produksjon og økt
konkurransedyktighet.

1.4.2 Resultatmål
Prosjektet skal ende opp i en webbasert e-læringsløsning innen fargestyring.
Produktet skal i forhold til kunnskapsnivå, pedagogiske metoder og valg
av utstyr være spesielt tilpasset ProDealere. Produktet skal være bygd opp
slik at det gir brukerne bedre innsikt i fagområde fargestyring og det skal
være innbydende og interessant å bruke. Det skal gi praktisk veiledning
til implementering av fargestyring i de ulike salgsledd. Produktet skal
kunne benyttes i ulike sammenhenger, som intern eller ekstern kursing,
webløsninger eller i de enkelte salgsledd.

1.5 Målgruppe

Målgruppen for prosjektet er fotoforhandlere, særlig er det tilpasset
referansegruppen: Interfotos ProDealere.

1.6 Rammer

1.6.1 Ressurser
Prosjektgruppen fi kk grupperom som vi delte med en annen gruppe. Vi
fi kk to PCer og har dessuten benyttet egne maskiner ved gjennomføring av
prosjektet. Vi har også benyttet høgskolens fargelaboratorium og det utstyr
som fi nnes der, for testing av fargestyring i praksis.

Veileder til hovedprosjektet har vært Sven Erik Skarsbø, men også andre
eksterne ressurspersoner er benyttet. Våre kontaktpersoner ved Interfoto,
Katrine Adler og Stine Fadum Jensen, har vært svært positive gjennom hele
prosjekttiden og stått til disposisjon i forhold til spørsmål, lån av utstyr, osv.
Andre ressurspersoner har vært Eva Malmstrøm, Tom E. Johansen og Stig
Aasen fra IGM – Institutt for Grafi ske Medier, Asgeir Bugge fra Fujifi lm og
Bengt Aaserud fra Agfa. Alle har med sin fagkunnskap vært til stor hjelp
under hele prosjektet. Oppdragsgiver har stilt med økonomiske ressurser til
reiser og administrative utgifter.

Fra Viskom Øst har vi fått et stipend på kr 10 000,-. Støtten har vært til stor
hjelp med innkjøp av programvare, utstyr, administrative utgifter m.m.

1.6.2 Tidsrammer
Skolens rammer for hovedprosjekter la føringer for tidsbruk og dato for
innlevering. Rapporten skulle leveres 19. mai, og arbeidsmengden ble lagt
opp deretter.

4

INNLEDNING

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

1.6.3 Prosjektgruppens faglige ressurser
Prosjektgruppens medlemmer er Lisa G. Løseth, Heidi Bragerhaug,
Ole Jakob Bøe Skattum og Rine Beito Prestegård. Alle er studenter
ved utdanningen for grafi sk ingeniør ved Høgskolen i Gjøvik, linje for
digital multimedieteknikk. Fag som Grafi sk produksjonsteknologi I, Grafi sk produksjonsteknologi I, Grafi sk produksjonsteknologi I Grafi sk
kommunikasjon og typografi sk design, Elektronisk publisering, Trykk– og
ferdiggjøringsteknologi, ferdiggjøringsteknologi, ferdiggjøringsteknologi Ergonomi i digitale medier og Ergonomi i digitale medier og Ergonomi i digitale medier Markedsføring er fag som Markedsføring er fag som Markedsføring
er gjennomført av alle gruppemedlemmene, og er svært relevant for dette
prosjektet. Utenom disse fagene har prosjektgruppen også kompetanse
innen pedagogikk, formgivning, design, data, foto og bildebehandling.

1.7 Forsknings– og utviklingsprosjekt

Prosjektet har vært et forsknings– og utviklingsprosjekt. Det skulle tilpasse
fargestyringsmetoder for fotobransjen og utvikle et e-læringssystem der
teorien blir fremlagt – e-læringssystemet bygger på teorigrunnlaget.

1.8 Arbeidsformer

1.8.1 Møter
Prosjektgruppen hadde statusmøter hver mandag, og et kort
oppdateringsmøte på fredager, andre møter ble gjennomført ved behov.
Møtene ble dokumentert elektronisk. Statusmøte med veileder og
oppdragsgiver ble avtalt etter behov. Utenom møtene hadde vi kontakt per
e-post og telefon.

1.8.2 Litteraturstudie
Gjennom forstudiet – litteraturstudiet – i prosjektet har vi benyttet
mange kilder for å tilegne oss spisskompetanse innen fargestyring.
Litteraturstudiene har vært sentralt i prosjektet, og blitt gjennomført
gjennom hele prosjektgangen.

1.8.3 Laboratoriearbeid
For å kunne overføre teorien til praktisk fargestyring har vi jobbet mye
i høgskolens fargelaboratorium. Fargelaboratoriet er utstyrt med ulike
måleverktøy for fargegjengiving, mye av forskningen og testingen ble utført
her. For å sikre oss at implementeringen av den praktiske teorien var mulig,
ble det også foretatt tester på eksterne fotolaboratorier.

1.8.4 Bedriftsbesøk og kurs
Utenom oppdragsgiver har vi besøkt fi re bedrifter gjennom prosjektgangen
– Foto-Olsen, Maxi Foto, IGM og Fujifi lm. I startfasen av prosjektet
besøkte vi Foto-Olsen på Gjøvik for å få se på arbeidsfl yt og teknologi
hos fotoforhandlere (se vedlegg G). Maxi Foto på Hamar har vært G). Maxi Foto på Hamar har vært G
svært hjelpsom. Der fi kk vi «frie hender» til å teste ut teorien i praksis og
implementere fargestyring i deres laboratorium (se vedlegg G). På besøket G). På besøket G
hos IGM fi kk vi en gjennomgang av ulike typer e-læringssystemer, og vi
var på et lærerikt kurs om Photoshop – bildebehandling og fargestyring
for fotografer. Besøket hos Fujifi lm var svært innholdsrikt, der vi fi kk en
grundig gjennomgang av Fujifi lms fotolaboratorier (se vedlegg G). Disse G). Disse G
besøkene var svært positive for vår fordypning i det teoretiske stoffet, og
heve vårt individuelle kompetansenivå.

5KOMPETANSEHEVING INNEN COLOR MANAGEMENT

INNLEDNING

1.8.5 Markedsundersøkelse
For å kunne kartlegge ProDealernes kompetanse og utstyr, og tilpasse e-
læringssystemet til deres kunnskapsnivå, foretok vi markedsundersøkelse.
Det ble gjennomført over telefon med en påfølgende analyse av dataene.

1.9 Kvalitetssikring

1.9.1 Backup- og fi lsystem
Gruppen har jevnlig gjennomført backup (sikkerhetskopi) av alt elektronisk
materiell. Vi lagret på tildelt serverområde fra HiG. Backup ble gjort på CD
og Handydrive (liten portabel hardisk på 128 MB).

I planleggingsfasen satte vi opp en plan for organisering av fi ler og
kataloger/mapper. Disse fi kk tildelt navnene: «under arbeid», «videre
jobbing», «se gjennom» og «klar til implementering». På denne måten kunne
hvert gruppemedlem raskt se resterende arbeid. Navnet på fi lene skulle ende
med navnet på den som skrev teksten. Deretter skulle de som gikk gjennom
tekstene også sette navnet sitt på. Filene som skulle inn på nettsiden eller i
rapporten, skulle navnet starte med tall slik at det lett kunne systematiseres.
Eksempel på fi lnavn: (1_fi linnhold_navn1_navn2.doc)

1.9.2 Loggføring
Loggføring og statusrapporter ble gjort av alle medlemmene i gruppen. Det
ble ført logg etter viktige møter og kurs.

1.10 Terminologibruk

1.10.1 Bruk av termer
I rapporten og på internettsiden har vi så langt som mulig benyttet et
gjennomgående lettfattelig språk. Fagtermer – tekniske begreper – er vedlagt
(se vedlegg A). A). A

1.10.2 Termer som brukes om hverandre
Fargeinnstillinger – color settings
Fargestyring – color management
Interaktivt bilde – interaktiv illustrasjon – Flashillustrasjon
Interaktivt kurs – Flash kurs
Interfotos ProDealere – Nikons ProDealere
Internettside – webside – nettside
Konseptuell modell – mental modell
Minilab – minilaboratorier
Profi ler – ICC-profi ler – utstyrsprofi l – enhetsprofi l
Skjerm – monitor
Skrive ut – kjøre ut – printe
Skriver – printer
WWW – internett – webWWW – internett – webWWW
E-læringssystem – e-læringskurs –webbasert kurs – nettbasert kurs

7KOMPETANSEHEVING INNEN COLOR MANAGEMENT

2Prosjektgjennomføring2Prosjektgjennomføring2
Dette kapittelet omhandler gangen i prosjektet. Her fi nnes en beskrivelse på
hvordan prosjektet har blitt gjennomført, alt fra forarbeid til ferdiggjøring og
fremføring.

2.1 Forarbeid

Gjennom faget Prosjektstyring gjennomførte gruppen et prosjekt for å Prosjektstyring gjennomførte gruppen et prosjekt for å Prosjektstyring
utarbeide problemstilling til hovedprosjektet og skaffe oppdragsgiver. Vi
ville ha kontroll over vårt eget hovedprosjekt, og ønsket den erfaringen det
er å selv ta kontakt med aktuelle oppdragsgivere.

Vi ønsket et prosjekt av tverrfaglig art hvor vi kunne ta i bruk de kunnskaper
vi har tilegnet oss i løpet av studietiden. Samtidig ville vi utnytte ressurser
gruppen har fra tidligere studier og egne interesser. Ved å kombinere disse
kunne vi løse en oppgave som både tilfredsstilte våre personlige ønsker, og
en oppgave som kunne gjøre oss attraktive i et trangt arbeidsmarked.

8

PROSJEKTGJENNOMFØRING

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Én av gruppens medlemmer jobber som ekstrahjelp hos en av
ProDealer-forhandlerne. Vi fi kk på denne måten kjennskap til Interfoto
og deres ProDealer-konsept. Ideen om kompetanseheving for Nikons
ProDealere kom etter fl ere runder med gjennomgang av hvilke målsettinger
vi hadde, både faglig og personlig.

Med støtte og tilbakemeldinger fra faglærere i Prosjektstyring, Tom E.
Johansen og Eva Malmstrøm, utarbeidet vi den endelige problemstillingen,
og opprettet en webside for prosjektgruppen. Vi tok kontakt med Interfoto
og presenterte problemstillingen for dem. De likte med en gang ideen, og
prosjektet var dermed i gang.

Figur 2.1 : Websiden vi opprettet i sammenheng med faget Prosjektstyring.

2.2 Forprosjekt

I forprosjektet ble prosjektets endelige rammer lagt. Det ble satt opp mål for
prosjektet og delt inn i ulike faser.

2.2.1 Fasene i prosjektet
 ▪ Forprosjekt (se vedlegg A) A) A
 ▪ Studiefase
 ▪ Planlegging
 ▪ Markedsanalyse
 ▪ Planlegging av Internettløsning
 ▪ Produksjon
 ▪ Brukertesting
 ▪ Avslutning og innlevering
 ▪ Fremføring
 ▪ Rapport (gjennom hele prosjekttiden)
(For nærmere beskrivelse av hver fase, se vedlegg D)

Med utgangspunkt i disse fasene ble det satt opp en overordnet
fremdriftsplan ved hjelp av et gantt-skjema (se vedlegg C). Vi satte opp
milepæler. Disse har fungert som delmål i prosjektperioden.

9KOMPETANSEHEVING INNEN COLOR MANAGEMENT

PROSJEKTGJENNOMFØRING

2.2.2 Milepæler
 ▪ Milepæl 1: Forprosjektrapport ferdig, og levert.
 ▪ Milepæl 2: Markedsanalyse og kartlegging ferdig. : Markedsanalyse og kartlegging ferdig. :
 ▪ Milepæl 3: Planlegging av e-læringssystem ferdig, klar til å begynne : Planlegging av e-læringssystem ferdig, klar til å begynne :

 produksjon.
 ▪ Milepæl 4: Produksjon av e-læringssystem ferdig.: Produksjon av e-læringssystem ferdig.:
 ▪ Milepæl 5: Hovedprosjekt innlevert. : Hovedprosjekt innlevert. :
 ▪ Milepæl 6: Fremføring.: Fremføring.:

2.3 Detaljplanlegging

Ut fra den overordnede framdriftsplanen ble det laget mer detaljerte
planer for hver fase. På statusmøte hver mandag ble det laget planer
for den kommende uken, og på oppsummeringsmøte hver fredag
ble det gjennomgått hva som var blitt gjort uken som var. Vi fordelte
ansvarsoppgavene, og satte disse opp i et ansvarskart (se vedlegg E)E)E

2.4 Gjennomføring av prosjektet

Gjennomføringen av prosjektet gikk i stor grad etter planen. Vi satte opp
grupperegler (se vedlegg K) og fast arbeidstid, slik at vi hadde et oppsett å K) og fast arbeidstid, slik at vi hadde et oppsett å K
forholde oss til gjennom prosjektperioden. Dette har gjort at vi har hatt en
jevn progresjon i prosjektet.

Planene har blitt korrigert underveis, og de ulike fasene har til dels blitt
forskyvet ettersom vi har arbeidet. Spesielt viste studiefasen å være langt mer
omfattende enn planlagt. Denne fasen har gått parallelt med de andre fasene
gjennom hele prosjektet. Vi hadde noe problem med å skape en effektiv
arbeidssituasjon, på grunn av to lite kraftige PCer, tildelt fra skolen. Dette er
noe vi trengte for å kunne benytte nødvendig programvare. Vi løste dette
med å fl ytte en privat PC til grupperommet på skolen.

Ved de to viktigste milepælene, 2 og 4, ble det utarbeidet statusrapporter
(se vedlegg F). Disse rapportene omhandler resultatoppnåelse av milepæler, F). Disse rapportene omhandler resultatoppnåelse av milepæler, F
eventuelle avvik og korrigerte gantt-skjemaer. Statusrapportene ble sendt til
oppdragsgiver og veileder.

2.4 Avslutning

Prosjektets siste faser var ferdiggjøring av rapport og fremføring av
prosjektet. Vi har skrevet rapport gjennom hele prosjektperioden, men det
var et omfattende arbeid å sette rapporten sammen til en helhet. Etter levert
rapport, vil det bli forberedelse og gjennomførelse av fremføring.

11KOMPETANSEHEVING INNEN COLOR MANAGEMENT

3Teorigrunnlag3Teorigrunnlag3
Som beskrevet i målsettingen for prosjektet skulle vi lage et e-læringskurs,
basert på et teoretisk grunnlag. For å kunne gjennomføre dette, måtte
vi fordype oss i litteratur om fargestyring og tilrettelegge dette for
fotobransjen.

3.1 Hvorfor fargestyring

Hovedmål med fargestyring:
 ▪ Farger skal være visuelt like uansett hvilket medium de gjengis i -
 eksempelvis på skjerm, fotopapir eller trykk.
 ▪ Fargebilder på skjerm skal være lik de ferdige bildene.
 ▪ Man skal ha kontroll over fargene gjennom hele produksjonsprosessen.
 ▪ Mindre tid og penger skal brukes på utkjøring av prøvebilder. «Prøve-
 og feilemetoden» skal unngås.
 ▪ Prosesser og produkter kvalitetssikres.
 ▪ Fornøyde kunder.

12

TEORIGRUNNLAG

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

De ti siste årene har utviklingen gått fra analog til digital arbeidsfl yt – fra
fi lm- til databasert produksjon. De kvalitetsmessige vurderingene, som
tidligere tok utgangspunkt i fi lmoriginaler, foregår nå på fargeskjermer.
Salget av digitale kamera har eksplodert de siste årene, og laboratoriene
mottar økende andel av bildene i digital form. I den grad det fortsatt
benyttes analoge fi lmer (negativer eller positiver), skannes og digitaliseres
disse.

Den digitale arbeidsfl yten gir muligheter for ny verdiskapning og mer
rasjonell produksjon. Det oppleves likevel som et problem at man ikke
lenger har noen fysisk referanse å forholde seg til hvis fi lmoriginalene blir
borte. Man vurderer og foretar fargemanipuleringer ut fra det som vises på
skjerm. Problemet er at fargene på de ferdige bildene ofte avviker sterkt
fra fargene på skjermen. Dessuten preges bildene ofte av operatørens
personlige smak.

Den digitale arbeidsfl yten omfatter ulike utstyrsenheter – eksempelvis
skannere, monitorer og skrivere. Enhetene gjengir fargene på forskjellige
måter og hver enhet har svakheter og feil i sin fargegjengiving. Derfor
trenger man et system som korrigerer fargene i forhold til de feil og mangler
den enkelte utstyrsenhet har. Fargekorrigering gjennom hele prosessen kalles
color management system – fargestyringssystem.

3.2 Farger

3.2.1 Hva er farger?
Farger, i den betydning vi vil bruke ordet, oppstår som sanseopplevelser
når lys faller inn i øyet og danner bilder på netthinnen. Lyset som faller på
netthinnen utløser nerveimpulser som ledes til hjernen der det dannes bilder.
Det er her synsopplevelsen oppstår. Farger er en blanding av rødt, grønt
og blått lys, dette gjør at vi oppfatter forskjellige farger. En skiller gjerne
mellom kulørte og nøytrale farger. Som nøytrale farger regner vi hvitt, svart
og ulike nyanser av nøytralt grått.

Farger er altså øyets oppfatning av lysbølger.

Figur 3.1: Fargespekteret omfatter det synlige lyset som normalt ligger på en bølgelengde
mellom 380 nm og 750 nm.

13KOMPETANSEHEVING INNEN COLOR MANAGEMENT

TEORIGRUNNLAG

Når lys treffer overfl aten til en gjenstand, blir lys av ulike bølgelengder
refl ektert, absorbert eller transmittert.
En fl ate vi oppfatter som hvit refl ekterer tilnærmet alle lysbølger, og en
svart fl ate absorberer tilnærmet alle lysbølger. Når du ser på et fargebilde
er det forskjellene i absorpsjon og refl eksjon som gjør at du ser hva bildet
forestiller.

Noen objekter slipper lyset gjennom i stedet for å refl ektere det. Dette kalles
transmisjon og kan eksempelvis være gjennom et vindu eller dias. For at
farger skal kunne oppfattes må tre forutsetninger være oppfylt: lys, noe å se
på og en som ser – observatør.

Farger defi neres gjerne med parametrene:
 ▪ Fargetone (hue). Når en gjenstand beskrives som «rød», refererer vi til
 fargetonen. Fargetonen blir bestemt av hvilke bølgelengder gjenstanden
 refl ekterer.
 ▪ Lyshetsgrad (brightness). Lyshetsgraden refererer til mengden av lys som
 refl ekteres. Mye lys gir stor lyshetsgrad og lite lys gir lav lyshetsgrad.
 ▪ Metning (saturation). Metningen til en farge uttrykker fargens renhet og
 strekker seg fra nøytralt til briliant. Eksempelvis har nøytralt grått ingen
 metning, mens en klar blå farge har høy metning.

3.2.2 Metameri
To farger kan under bestemte lysforhold oppleves som like, mens de
under andre lysforhold kan oppleves som forskjellige. Dette fenomenet
kalles metameri. Vår oppfatning av farger avhenger altså i høy grad av de
lysforholdene vi observerer under. Hvis man betrakter et gult og et hvitt
papir under en gul lyskilde, kan de se helt like ut. Betrakter man de samme
under hvitt lys, vil det ene oppfattes som gult og det andre som hvitt.

3.2.3 Betraktning
Et standardisert betraktningslys (DEt standardisert betraktningslys (DEt standardisert betraktningslys (50) har fargetemperatur på 5000 K,
dette gir et balansert forhold mellom rødt, grønt og blått. Farger påvirkes
av miljøet de opptrer i. Miljøbetinget kan de oppleves som sterkere,
svakere, varmere eller kaldere. Farger oppleves også ulikt mot svart, hvit
og grå bakgrunn. Svart forsterker fargene, mens hvit stjeler farge fra dem,
derfor bør man betrakte farger mot grå bakgrunn. Når man skal vurdere
fargenyanser i bilder vil man sikre seg mot metameri og andre forstyrrelser
av fargeopplevelsen. Derfor bør betraktningen foregå under D50-lys,
og i nøytrale grå omgivelser, som ikke påvirker fargetemperatur eller
synsinntrykk.

3.3 Fargerom

For at farger skal kunne gjengis korrekt på skjerm, skanner og printer, må
fargene gjengis i en standard fargebeskrivelse – et fargerom. Et fargerom
viser en grafi sk fremstilling av det totale antall farger en utstyrsenhet kan
gjengi. Det beskriver farger gjennom tredimensjonale modeller, som for
eksempel kule, terning, sylinder eller mer komplekse tredimensjonale
objekter.

Figur 3.2: En rød overfl ate absorberer alle
lys bortsett fra det røde. Det røde lyset
refl ekteres og gjør at vi oppfatter fargen
rød.

14

TEORIGRUNNLAG

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Det fi nnes ulike typer fargerom, og konvertering mellom fargerommene
skaper problemer for fargehåndteringen. Vi kan skille mellom
utstyrsavhengige og utstyrsuavhengige fargerom. Utstyrsavhengige
fargerom er eksempelvis RGB og CMYK, mens utyrsuavhengige fargerom er
eksempelvis CIELab og CIE(x, y, Y). Y). Y CIELab viser alle fargene øyet kan se.

Det fi nnes i hovedsak to prinsipper som benyttes for å danne farger, additiv
og subtraktiv fargeblanding.

3.3.1 Additiv fargeblanding
Additiv fargeblanding oppstår når farget lys blandes. De additive
basisfargene er rød, grønn og blå. Vi kaller denne måten å angi farger på for
RGB, etter forbokstavene til disse primærfargene. Fargeskjermer og de fl este
skannere arbeider etter dette prinsippet.

RGB
RGB representerer lysfargene (rød, grønn og blå). Ved å kombinere disse tre
lysfargene kan man skape millioner av ulike farger. Alle farger består av en
blanding av de tre primærfargene rød, grønn og blå i forskjellig styrkegrad.
Fargene angis (ved 8 bits defi nisjon) med verdier mellom 0 og 255 i de
enkelte fargene, og sier noe om hvordan fargen som vises på skjerm ser ut.
Har RGB tallverdien 0, 0, 0 er fargen som vises på skjermen svart. Er verdien
255, 255, 255 vises det hvit farge.

Det fi nnes fl ere ulike RGB-fargerom, de vanligste innenfor fotobransjen er
sRGB og Adobe RGB, men det fi nnes også andre typer som eksempelvis
Apple RGB, ColorMatch RGB, ProPhoto RGB og Wide Gamut RGB.

Adobe RGB (1998)
Adobe RGB (1998) er et standardisert fargerom fra Adobe og kan anbefales
til bildebehandling av RGB-fi ler. Fargerommet er forholdsvis stort og
er tilpasset CMYK-konvertering i Photoshop. Det er derfor populært til
førtrykk og reproarbeid.

sRGB IEC-61966-2.1
sRGB er blitt en internasjonal standard. Det er spesielt godt egnet til
utstyrsenheter, operativsystemer og applikasjoner. sRGB er et fargerom som
passer for web-design, men ikke særlig til reproarbeid. sRGBs fargeomfang er
noe mindre enn AdobeRGBs fargeomfang.

Wide Gamut RGB
Wide Gamut RGB omfatter nesten alle synlige farger, og fargeomfanget
er større enn hva en typisk monitor kan vise korrekt. Flere av fargene kan
derfor ikke gjengis på RGB-monitorer eller på printere. Monitoren vil da
gjengi fargene feil.

3.3.2 Subtraktiv fargeblanding
Subtraktiv fargeblanding er blanding av fargepigmenter. De subtraktive
primærfargene er cyan, magneta og gul (CMY). Subtraktiv fargeblanding CMY). Subtraktiv fargeblanding CMY
oppstår når pigmenter av forskjellige farger blandes, når fargefi lter plasseres

Figur 3.3: CIE Lab fargerommet
er basert på en matematisk
modell av det menneskelige
syn. Systemet baseres seg på
en kule og en metningskala,
med tre vinkelrette akser. Dette
koordinatsystemet beskriver
fargetonen, lyshetsgraden og
metningen. Koordinatene i
CIELab-systemet er angir eksakt
hvordan en farge ut.

Figur 3.4: Ved å legge til, Figur 3.4: Ved å legge til, Figur 3.4:
addere, grunnfargene rød, grønn
og blå oppfattes det hvitt lys.

Figur 3.5: KomplimentærfargeneFigur 3.5: KomplimentærfargeneFigur 3.5:
(fremhevende). Blander man
kun to og to av de tre additive
fargene, dannes de subraktive
fargene, cyan, magenta og gul.
Komplimentærfargene til RGB er
derfor CMY, R-C, G-M, B-Y.

15KOMPETANSEHEVING INNEN COLOR MANAGEMENT

TEORIGRUNNLAG

etter hverandre eller når farger trykkes oppå hverandre. Hvert fargelag virker
som fi lter og fjerner, subtraherer, deler av lyset. Jo fl ere fargelag som legges
på hverandre og jo tykkere fargelagene er, desto mørkere blir fargen.

CMYK
CMYK består av cyan, magenta, gul og svart, og representerer trykkfargene. CMYK består av cyan, magenta, gul og svart, og representerer trykkfargene. CMYK
CMYK kalles også pigmentfarger, det vil si at fargene består av fargestoff CMYK kalles også pigmentfarger, det vil si at fargene består av fargestoff CMYK
som kan blandes med andre farger. Trykk begrenser fargevalget fordi det
ikke er mulig å gjenskape alle fargekombinasjoner som RGB kan.

Figur 3.7: Denne fi guren viser at
ulike fargerom har ulikt fargeomfang.
Referansefargerommet er CIE (x,y,Y)Y)Y

3.3.3 Fargetilpassningsmetoder
Når man konverterer farger fra ett stort fargerom til et mindre, er det ulike
metoder som gjør at fargetilpassningen blir så visuelt likt som mulig. Ideelt
sett skal man ikke miste informasjon i bildene ved konverteringen. Farget-
ilpassningsmetodene eller DCMM (Default Color Matching Metode) tar på
ulike måter hensyn til forskjellen mellom fargerom. Det fi nnes fi re ulike
metodene for fargetilpassning.

Metning
 ▪ Det inngås et kompromiss som går på bekostning av for eksempel lyshet
 og eksakt fargegjengivelse, for å bevare områder med rene farger.
 ▪ Denne metoden brukes der det ikke kreves helt nøyaktig
 fargeproduksjon, og det viktigste er å skille fargene fra hverandre.
 ▪ Dette brukes ofte til gjengivelse av sterke farger i grafi kk.

Absolutt kolorimetrisk
 ▪ Absolutt kolorimetrisk «klipper» bort farger som ligger utenfor
 målfargerommet.
 ▪ Med denne konverteringsmetoden kan det gå tapt mye informasjon hvis
 fargeromforskjellene er store.
 ▪ Gjengivelse av hvitpunktet fra kildefargerommet er veldig bra.
 ▪ Denne metoden brukes når man skal simulere papirhvitt på skjerm eller
 til prøvetrykk. Brukes også en del i logodesign.

Figur 3.6: Ved å Figur 3.6: Ved å Figur 3.6:
trekke fra, subtrahere,
fargepigmentene cyan,
magenta og gul, blir
det tilnærmet svart
farge.

Figur 3.8: Absolutt
kolorimetrisk. Rammen er
målfargerommet, og fargene
viser kildefargerommet

16

TEORIGRUNNLAG

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Relativ kolorimetrisk
 ▪ Fargene som ligger utenfor blir «trukket inn» i målfargerommet,
 verktøyet fi nner tilsvarende farger. Fargene som fi nnes i begge rommene
 forandrer seg ikke.
 ▪ Den anbefalte konverteringsmetoden i Photoshop – CMYK-setup.
 ▪ Relativ kolorimetrisk regner om fra et fargerom til et annet veldig eksakt.
 ▪ Er det stor forskjell på fargerommene kan mye informasjon gå tapt.
 ▪ Hvitpunktet fra kildefargerommet blir ikke tatt hensyn til, men
 hvitpunket i målfargerommet er relevant.
 ▪ Denne typen konvertering er mest brukt i grafi sk bransje.

Perseptuell, fotografi sk
 ▪ Perseptuell betyr at de fargene som ikke kan gjengis blir fremstilt slik at
 reproduksjonen ligner best mulig på originalen.
 ▪ Kildefargerommet skaleres inn i målfargerommet. Fargene i det større
 fargerommet regnes om til det punktet i det andre fargerommet som
 ligger nærmest.
 ▪ Passer til de fl este konverteringstyper, særlig fotografi ske bilder.
 ▪ Det tas hensyn til alle fargene i bildet, men det visuelle forholdet
 mellom fargene beholdes.
 ▪ Denne typen konvertering brukes som oftest hvis kildefargerommet er
 mye større enn målfargerommet, og for å få penest mulig resultat.

3.4 Hva er fargestyring

Fargestyring eller color management er en generell betegnelse på en teknikk
som gjør det mulig å tilpasse farger til ulike medier på en kontrollert og
hensiktsmessig måte. Utstyrsenheter har ikke samme evne til å «se» farger
som det menneskelige øye. Input-utstyr (skannere, digitale kameraer, osv.)
kan ikke oppfatte alle fargene som øyet kan se, og output-utstyret (printer,
trykkpresser osv.) kan ikke reprodusere alle synlige farger. Utstyrsenhetene
har altså begrensninger med hensyn til å kunne oppfatte eller gjengi farger.
Fargeomfanget til utstyrsenheten forteller hvilke farger det kan reprodusere.

Utstyrsenhetene gjengir også mange farger feilaktig. For å karakterisere
utstyrsenhetenes egenskaper med hensyn til fargegjengivelse, benyttes
profi ler.

For å kunne gjennomføre fargestyring i praksis trenger vi et color
management system (CMS). Et slikt system bruker en fargemotor (CMM), et CMM), et CMM
dataprogram som, ved hjelp av fargeprofi ler, sørger for å tilpasse fargene til
de utstyrsenhetene som benyttes.

Fargestyringsprosessen kan deles inn i tre områder eller stadier: input,
bearbeiding og output.

Figur 3.10: Perseptuell,
fotografi sk.

Figur 3.9: Relativ
kolorimetrisk.

17KOMPETANSEHEVING INNEN COLOR MANAGEMENT

TEORIGRUNNLAG

Utstyrsenhet Problemområder

INPUT: skanner
og digital kamera. ▪ Forskjellige typer RGB fi lter

▪ Forskjellige typer lyskilder

▪ Forskjellig følsomhet på CCD-
celler

Bearbeiding av bilder
og visning på skjerm. ▪ Monitor: ulike typer fosfor,

grafi kk-kort, gammaverdi,
fargetempratur.

▪ Programvare: Fuji, Agfa,
Photoshop behandler farger
forskjellig.

OUTPUT: printer,
plotter, trykkpresser, etc. ▪ Forskjellige fargerom

▪ Forkjellige trykkmetoder
(laser, blekk, etc)

▪ Forskjellig papirkvalitet

Figur 3.11: Hver utstyrsenhet har problemområder som gjør
fargestyringen vanskelig.

3.5 Hvordan fargestyre

For at fargene skal gjengis mest mulig likt i alle utstyrsenhetene trenger vi
et fargestyringssystem (CMS). Et slikt system bruker profi ler som beskriver
hvordan hver enkelt utstyrsenhet gjengir farger, og en fargemotor (CMM) CMM) CMM
som sørger for å konvertere fargene fra en utstyrsprofi l til en annen.

Når man skal implementere fargestyring i et fotolaboratorium lages det
profi ler for hver enkelt utstyrsenhet. Alle enheter har, som nevnt tidligere,
hvert sitt individuelle fargeomfang. For å beskrive fargeomfanget bruker
man en ICC-profi l. Denne profi len beskriver hvor stor del av fargespekteret
enheten kan gjengi, og hvordan fargegjengivelsen avviker fra det ideelle eller
standarden. Profi len beskriver de lyseste og mørkeste nyansene enheten
kan gjengi, og fargene med størst metning, for eksempel den «blåeste
blå» fargen. Med gode profi ler for skjerm og printer, vil bildet du ser på
skjermen stemme overens med det trykte bildet. Uten profi ler må prøve- og
feilemetoden benyttes for å oppnå et tilfredsstillende resultat. Da har man
kun sin egen dømmekraft å stole på, noe som kan være svært varierende fra
person til person.

18

TEORIGRUNNLAG

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Fargemotor
En fargemotor (Color Management Module (CMM)) bruker algoritmer for å CMM)) bruker algoritmer for å CMM
konvertere, regne om, farger fra en utstyrsprofi l til en annen. Fargemotoren
tolker og «kommuniserer med» profi lene. Den leser kildeprofi len og foretar
beregninger for å tilpasse fargene til målprofi len, etter de innstillinger som
er valgt (f. eks konverteringsmetode (DCMMer valgt (f. eks konverteringsmetode (DCMMer valgt (f. eks konverteringsmetode ()). Det fi nnes fargemotorer fra DCMM)). Det fi nnes fargemotorer fra DCMM
forskjellige leverandører for eksempel Agfa, Apple og Kodak. Den mest
brukte er Adobe (ACEbrukte er Adobe (ACEbrukte er Adobe () fargemotor.

Figur 3.12: Fargemotoren kommuniserer mellom utstyrsenhetenes profi ler. Profi len til Figur 3.12: Fargemotoren kommuniserer mellom utstyrsenhetenes profi ler. Profi len til Figur 3.12:
skjermen kan både være mål- og kildeprofi l.

19KOMPETANSEHEVING INNEN COLOR MANAGEMENT

4Utstyr og teknologi4Utstyr og teknologi4
Under gjennomføringen av prosjektet har vi benyttet ulike programvarer og
utstyr, både til å teste ut teorien i praksis, utvikle produktet og rapporten.
Dette kapittelet gir en kort beskrivelse av dette.

4.1 Programvare

Adobe Photoshop 7.0
Photoshop har vært den programvaren som er mest brukt i dette prosjektet.
Det er den programvaren som har hovedfokus i e-læringssystemet, og er
blitt brukt til bildebehandling, design og fargestyring.

Macromedia Dreamweaver MX
Dreamweaver ble benyttet til utvikling av websiden. Dette programmet
genererer HTML-kode automatisk og er et såkalt WYSIWYG-
redigeringsprogram (What You See Is What You Get).

20

UTSTYR OG TEKNOLOGI

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Macromedia Flash MX
De interaktive kursene og illustrasjonene ble bygd opp i Flash. Flash er et
program som lager vektorbasert grafi kk, og gir små fi lstørrelser i forhold til
innhold. Flash har i den siste tiden blitt meget populært og ca 95 % av alle
webbrukere har en Flash-spiller installert.

Adobe InDesign 2.0
Som ombrekkingsprogram valgte vi å benytte InDesign. Dette ble brukt
både til rapporten og til den nedlastbare teorien i PDF-format som ligger på
websiden.

Fuji-software
Sammen med Fuji Frontier Digital minilab følger det programvare for
bildebehandling. Denne styrer bildekøen, det kan foretas enkle korrigeringer
og automatiske justeringer av bildene som blir skrevet ut. Denne har vi
brukt ved testing av metoder for fargestyring.

Microsoft offi ce 2002
 ▪ Microseoft Word 2002 er benyttet til tekstredigering.
 ▪ Microsoft Excel 2002 er benyttet til å lage gantt-skjema, ansvarskart
 og oppsett av budsjett.
 ▪ Microsoft Access 2002 er benyttet til databasebehandlingen mot
 Dreamweaver i forbindelse med websiden og «Logg inn». Det opprettes
 her databaser og det lages spørringer med SQL-kode.

ASP
For å lage «Logg inn»-funksjonen til websiden benyttet vi ASP, et
programmeringsspråk som er mye brukt mot databaser.

Nettlesere
Vi har testet websiden mot ulike versjoner av disse nettleserne: Internet
Explorer, Netscape Communicator, Mosaic og Opera.

4.2 Utstyr

Dette utstyret er benyttet under testing, profi lering og fargestyring på
fargelaboratoriet på Høgskolen i Gjøvik, og de ulike fotolaboratorier.

Fuji Frontier Digital minilab (370,390) er digitale minilaboratorier fra
Fujifi lm, skriver på papirruller opp til 25 cm. Den bruker tre laserer, RGB,
for å eksponere papiret. Den funger bra med en bildeoppløsning på ca 300
dpi. Systemet består av en styringspult, skanner og en digital utskriftsenhet.
Den benytter fl ytende kjemi under fremkallingen.

Fuji Pictro 400 blir brukt på større utskrifter. I stedet for fl ytende kjemi, som
Frontier bruker, har den tørrkjemi.

Epson Perfection 3200 er en A4 fl atbedskanner. Den har en optisk oppløsing
på 3200 x 6400 dpi.

Epson Stylus Pro 7500 er en plotter med maks papirbredde på 24″. Den
bruker sju fargers UltraChrome blekksett for å oppnå best mulig resultat.

21KOMPETANSEHEVING INNEN COLOR MANAGEMENT

UTSTYR OG TEKNOLOGI

ColorVision Spyder er et kalibreringsverktøy for skjerm. Ved kalibrering ColorVision Spyder er et kalibreringsverktøy for skjerm. Ved kalibrering ColorVision Spyder
må man stole på egne vurderinger for justeringer av kontrast og lyshet på
skjermen. Optical 3.5 er programvaren som styrer ColorVision Spyder. ColorVision Spyder. ColorVision Spyder

Spectrolino er et profesjonelt verktøy for å lage ICC-profi ler for utskrifts-
enheter, skannere, digitale kameraer og skjermer. Profi leMaker 3.14 en
programvare som benyttes sammen med et spektrofotometer her; Spectrolino.
Profi leMaker leser målingene fra et testkart og kan generer Profi leMaker leser målingene fra et testkart og kan generer Profi leMaker ICC-profi ler ut
fra måledataene. Det kan også benyttes Gretag Macbeth programvare med
Spectrolino.

EyeOne Pro er et spektrofotometer som kan tolke farger og lage ICC-profi ler
for skannere, utskriftsenheter, digitale kameraer og skjermer. Det følger med
programvare for å bygge opp eget fargebibliotek, og en interaktiv guide på
hvordan man kan kalibere og profi lere enheter.

Canon N 650U er en skanner for hjemmebruk.U er en skanner for hjemmebruk.U

HP Designjet 500PS er en seksfarge-plotter fra Hewlett-Packard som skriver PS er en seksfarge-plotter fra Hewlett-Packard som skriver PS
på ut på en bredde opp til 60″.

Epson Stylus Photo 1270 er en skrivebordprinter med seks farger. Skriver
med en oppløsning på 2880 dpi.

Skjermer
Lacie 22″ electronblue skjerm er en av de beste skjermene på markedet. Lacie 22″ electronblue skjerm er en av de beste skjermene på markedet. Lacie 22″ electronblue
Brukes i grafi ske bedrifter som ønsker å ha kontroll på fargegjengivelse. De
kan levere eget kalibreringsverktøy, BlueEye Vision, som tileggsverktøy. 17″
Sony skjerm er også benyttet.

Datamaskiner
Vi har benyttet Power Mac G4 med 400 MHz, OS 9 og 320 MB RAM, Pentium
333 MHz med 256 MB RAM og AMD Thunderbolt 1400 Thunderbolt 1400 Thunderbolt MHz, 1 GB RAM.

Figur 4.2: EyeOne

Figur 4.1: Spectrolino

23KOMPETANSEHEVING INNEN COLOR MANAGEMENT

5Kartlegging5Kartlegging5
For å kartlegge utstyret og kunnskapsnivået hos ProDealerne, gjennomførte
vi en markedsundersøkelse. Undersøkelsen ble gjennomført via
telefonintervju av enten laboratorieansvarlig eller daglig leder. ProDealerene
fi kk også tilsendt CDer med testplansjer som skulle skrives ut med og
uten korrigeringer, dette for å sammenligne og underbygge resultatene fra
markedsundersøkelsen.

5.1 Hypotese

Med bakgrunn i vår fagkunnskap, gjorde vi en del antagelser om
kompetansenivået i fotobransjen i dag. Ut fra disse antagelsene satte vi
opp hypoteser for kunnskapsnivå, og hvordan fargestyring blir brukt i
fotobransjen.

24

KARTLEGGING

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Hypoteser:
 ▪ Det er generelt lite kunnskap om fargestyring i fotobransjen.
 ▪ Mange ProDealere har utstyr av høy kvalitet. Dette blir dårlig utnyttet i
 forhold til farger og fargestyring.
 ▪ Mange ProDealere har lite gjennomtenkte arbeidsrutiner og
 arbeidsforhold.
 ▪ Det er generelt liten forståelse for behovet for fargestyring i de ulike
 salgsleddene.

Med utgangspunkt i disse antagelsene ble spørsmålene til undersøkelsen
utarbeidet (se vedlagt CD). Vi ville kartlegge hvilket utstyr som fi nnes i de
forskjellige salgsleddene, og på hvilken måte disse blir brukt. Vi ønsket
en personlig vurdering av kompetansenivå de selv mener de har, hvilke
problemer de har eller eventuelt ikke har, samt deres arbeidsforhold og
rutiner. Vi ville få et inntrykk av hva de selv mener om ProDealer-konseptet,
og hvordan det stemmer overens med Interfotos visjoner.

Analyse av markedsundersøkelsen se vedlegg L

5.2 Konklusjon av markedsundersøkelsen

Helhetsinntrykket etter undersøkelsen stemte godt overens med vår
hypotese. Kompetansen innen fargestyring og profi lering anser vi som
svært lav, dette stemte overens med hvordan fotoforhandlerne følte selv.
Mange mente hovedproblemet med fargegjengiving ligger mellom skjerm og
printer.

ProDealerne har utstyr av høy kvalitet, men det blir ikke utnyttet i forhold
til de muligheter som fi nnes. Mange av forhandlerne har gode lysforhold på
sine laboratorier, men det er lite forståelse for hvorfor dette ble brukt, og på
hvilken måte lyset kan benyttes under betraktning og bedømming av bilder.

Det er svært varierende hvordan et bilde blir korrigert, hvilke elementer i
bildet det korrigeres etter og hvilke verktøy som brukes. Det korrigeres mye
etter personlige smak og erfaring.

Kun én av ProDealerne har kalibreringsverktøy for skjerm. Ingen har rutiner
på skjermkalibrering, og de fl este jobbet på ikke-kalibrerte skjermer. Dette
kan være årsaken til problemene med lik fargegjengivning fra skjerm og
utskrift.

De fl este var i utgangspunktet positive til å være med på Interfotos
ProDealer konsept. Mange var usikre på hva det ville bety i fremtiden, og
hvilke tilbud Interfoto ville komme med.

Markedsundersøkelsen har gitt et godt grunnlag for å vurdere hva som skal
vektlegges i utviklingen av kurset.

25KOMPETANSEHEVING INNEN COLOR MANAGEMENT

KARTLEGGING

5.3 Testplansjer

Parallelt med markedsundersøkelsen sendte vi CDer med testplansjer
som skulle skrives ut hos hver enkelt ProDealer. Alle skulle skrive ut tre
forskjellige fi ler med ulik prosessering. Av disse skulle det foretas visuelle
tester og vi hadde følgende faktorene vi ønsket å vurdere:

Test 1: Fargegjengiving uten noen form for bildebehandling. Et portrett
bilde med hudtoner, logoer og RGB-testkart (arkiv B). Test 1 er skrevet
ut uten noen form for bildebehandling. Denne plansjen viser hvordan de
digitale minilaboratoriene gjengir farger, både hudtoner og klare farger.
Logoene har defi nerte farger slik at det enkelt kan vurderes om de blir
visuelt gjengitt riktig.

Test 2: Hvordan bilder ble behandlet for å få et best mulig resultat. Hvilke
retningslinjer forhandlerne bruker ved bildebehandlingsarbeid (arkiv
C). Test 2 har det samme portrettbilde som test 1, og skulle korrigeres i
Photoshop for å få best mulig resultat, etter personlig oppfatning. Ut fra
dette ser vi hvordan de ulike fotoforhandlerne vurderer et bilde til å være
tilfredsstillende. Bildet har hudtoner og nøytral grå bakgrunn.

Test 3: Gjengivelse av detaljer i mørke områder (arkiv D). Test 3 er mørkt
bilde som skulle skrives ut uten noen form for korrigering, og viser hvordan
detaljer i mørke områder blir gjengitt.

5.3.1 Visuelle tester
9 av 12 fotoforhandlere returnerte bildene, samt at de ble kjørt ut hos
Foto-Olsen på Gjøvik. Disse bildene er brukt som grunnlag for de visuelle
testene.

Bildene ble vurdert under D50 lys på høgskolens fargelaboratorium. Fra
tidligere hadde vi et bilde som var skrevet ut med profi l, uten korrigeringer
hos Maxi Foto på Hamar (se arkiv A1). Vi brukte dette bilde og skolens
kalibrerte LaCie skjerm som utgangspunkt ved de visuelle testene. Testene LaCie skjerm som utgangspunkt ved de visuelle testene. Testene LaCie
ble foretatt av gruppens medlemmer.

Test 1: Mange av disse testplansjene hadde et gulbrunt fargestikk i forskjellig
grad. Dette merkes særlig på hudtonene, og når de sammenlignes med
hverandre. Logoene viser også at fargene ikke blir gjengitt korrekt. Nikon-
logoen har en gulbrun farge, og ikke den klare gule Nikon fargen. For å
nærmere på testplansjene, samt sammenligne de (se arkiv B).

Test 2: Bildene ble korrigert, og her var det store forskjeller fra
fotoforhandler til fotoforhandler, noen av disse bildene var tildels ødelagt
etter bildebehandlingen. På disse bildene var det svært dominerende
fargestikk, i rødt, grønt og blått av ulik grad. Her så vi tydelig hvor lite
kunnskap ProDealerene har på bildebehandling og fargegjengiving. Tre
bilder utpekte seg som svært dårlige (se arkiv C3, C4 og C5). Det var spesielt
to bilder som var bra gjengitt (arkiv C1 og C2), der det ene (arkiv C1) utpekte
seg som svært bra sammenlignet med referansebildet. Dette viser at bildebe-
handlingskunnskapen er dårlig.

Figur 5.2: Test 2, bilde som skulle Figur 5.2: Test 2, bilde som skulle Figur 5.2:
skrives ut med korrigeringer, og gjøres
best mulig.

Figur 5.3: Test 3, mørkt bilde som skal Figur 5.3: Test 3, mørkt bilde som skal Figur 5.3:
vise gjengivelse av detaljer.

Figur 5.1: Test 1, testplansje
som skulle skrives ut uten
korrigeringer.

26

KARTLEGGING

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Det var store forskjeller på bildene som ble kjørt ut med korrigering,
sammenlignet med de uten korrigering. Noen av bildene ble korrigert
veldig forskjellig fra utgangspunktet. Utgangspunktet var ofte bedre enn
det korrigerte. Ingen av bildene var visuelt like, og noen hadde svært sterke
fargestikk.

Test 3: De mørke bildene viste at mange av skriverne gjengir detaljer i de
mørke områdene godt, men også på disse hadde bildene fargestikk. Det
kunne særlig sees på bakgrunnen (arkiv D).

5.3.2 Konklusjon av testplansjer
De visuelle testene underbygde i stor grad resultatene fra
markedsundersøkelsen. Bortsett fra én forhandler, som hadde jobbet en del
med fargestyring tidligere, var ingen av resultatene tilfredsstilende.

Både når det gjelder fargestyring og bildebehandling er det lite kompetanse
hos ProDealerne. Mest overraskende var kanskje mangelen på kompetanse
innen bildebehandling.

Gjennom markedsundersøkelsen og testbildene har vi fått bekreftet at det er
stor mangel på kompetanse innen fargestyring og bildebehandling.

27KOMPETANSEHEVING INNEN COLOR MANAGEMENT

6Teori i praksis6Teori i praksis6
Fargestyringsteori i seg selv er ikke særlig komplisert, i praksis er det likevel
ikke lett å ha kontroll med fargegjengivelsen gjennom hele prosessen.
Den tilgjengelige teorien er i stor grad tilrettelagt for grafi sk bransje, og er
vesentlig relatert til problemene der. Når teknikkene skulle implementeres på
et nytt område, var det nødvendig å gjøre forsøk for å fi nne ut om de kunne
anvendes der – dvs. i fotolaboratorier. Forsøkene startet på høgskolens
fargelaboratorium og fortsatte i laboratoriene til to ulike fotohandlere, der vi
gjorde praktiske forsøk med implementering av fargestyringssystemer.

6.1 Testing på fargelaboratoriet ved Høgskolen i Gjøvik

Teoriene ble tidlig i prosjektperioden testet på høgskolens fargelaboratorium.
Ettersom vi senere skulle forklare brukerne hvordan fargestyring
funger i praksis, anså vi det som viktig å selv oppnå en dyp forståelse av
problemområdet og teoriene. Vi vurderte først tilgjengelige utstyrsenheter
som var relevante for vårt prosjekt.

28

TEORI I PRAKSIS

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Utstyr vi tok i bruk på høgskolens fargelaboratorium:
 ▪ Blekkskriver: Epson Stylus Photo 1270
 ▪ Skanner: Canon N 650U
 ▪ Skjerm: LaCie electron22blue
 ▪ Spektrofotometer: EyeOne Pro
 ▪ Spektrofotometer: Spectrolino
 ▪ Kalibreringsverktøy: Blue Eye
 ▪ Programvare: ProfileMaker 3.14 og 4.1
 ▪ Datamaskin: Power Mac G4
 ▪ Storformatplotter: HP DesignJet 5000 PS

Forsøkene innebar i hovedsak å lage profi ler, legge til profi ler («embedded
profi les»), skrive ut testbilder med og uten profi ler, og visuell evaluering av
resultater (arkiv E). Dette tjente til å teste ut og bli fortrolig med teknikkene, E). Dette tjente til å teste ut og bli fortrolig med teknikkene, E
og utvikle metoder for implementering i fotolaboratorier.

Etter at teorien og metodikken var på plass, kunne selve implementeringen
og testingen starte. Vi profi lerte alle utstyrsenhetene for å karakterisere
hele prosessen – fra skanner, via skjerm og ut på printer. Et bilde som var
trykt på en offsetpresse ble skannet og prosessert med CMM gjennom hele
prosessen i tre ulike laboratorium, der resultatene ble vurdert mot originalen
(arkiv E5).

6.1.1 Profi lering
Epson skriveren ble profi lert ved bruk av Spectrolino og Profi leMaker 4.1. Vi
startet med å skrive ut et (digitalt) testkart uten fargestyring. I skriverdriveren
ble alle funksjoner som kunne tenkes å påvirke fargegjengivelsen slått av.
Testkartet ble målt med Spectrolino, der Profi leMaker genererte en Profi leMaker genererte en Profi leMaker ICC-profi l
ut fra måleresultatene Et lignende prinsipp ble benyttet for å profi lere
skanner. Et testkart (fysisk bildeoriginal) ble skannet og med
Profi leMaker ble det genererert Profi leMaker ble det genererert Profi leMaker ICC-profi l for skanneren.
Profi leringsprogrammet sammenlignet de skannede bildedataene fra
testkartet med dataene i en referansefi l. Denne angir fargeverdiene til de
ulike kontrollfeltene på testkartet.

Skjermen ble kalibrert med tre måleverktøy og kalibrerings-programmer:
EyeOne (spektrofotometer), EyeOne (spektrofotometer), EyeOne Blue Eye (tristimulikolorimeter), og Blue Eye (tristimulikolorimeter), og Blue Eye Spectrolino
(spektrofotometer). Dette for å vurdere om de ulike kalibreringsverktøyene
gir forskjellig resultater. Etter vår visuelle vurdering ga alle de tre systemene
like bra resultat. I videre arbeidet ble Spectrolino brukt til skjermkalibrering.
Deretter ble skjermen profi lert ved hjelp av Spectrolino og Profi leMaker.
Visuelle vurderinger tilsa at skjermen nå var fri for fargestikk – gråtoner
fremstod som nøytrale.

6.1.2 Testing
Etter å ha profi lert alle enhetene – skriver, skjerm og skanner – skannet vi
inn en refl eksoriginal.

Vi brukte samme innstillingene under innskanningen som da testkartet
ble skannet. I praksis vil dette si at innstillingene, som påvirker fargene i
skannerens programvare, er inaktive. Skannerens driverprogram er ikke
tilrettelagt for fargestyring. Skannerprofi len ble derfor lagt til i Photoshop.

Figur 6.1: TC2.88 Figur 6.1: TC2.88 Figur 6.1: RGB testkart

29KOMPETANSEHEVING INNEN COLOR MANAGEMENT

TEORI I PRAKSIS

En visuell vurdering av skjermbilde mot originalen viste at det var
fargelikhet. Fargestyring ga en vesentlig forbedring i forhold til bildet som
ble skannet uten CMM. Vi konkluderte derfor med at profi len fungerer som
den skal. Siden vi har valgt å arbeide i Adobe RGB, ble bildefi len konvertert
til dette fargerommet. Ved å konvertere til «ditt arbeidsfargerom» blir
skannerprofi len bakt inn i bildet.

Ved å skrive ut med forhåndsvisning (print with preview) har vi kontroll på
hvordan utskriftsenheten behandler farger og ICC-profi ler. Her angis hvilke
utstyrsprofi ler som skal benyttes, og hvilke konverteringsmetode («rendering
intent») man ønsker å bruke. Vi gjennomførte mange tester, med forskjellige
metoder. Vi brukte profi len vi hadde laget for Epson Photo 1270, og
relativ kolorimetrisk som konverteringsmetode, da vi skrev ut bildet. Alle
funksjoner som påvirker fargene i skriverens driver må skrus av, altså samme
innstillingene som da vi skrev ut testkartet. Det er viktig for at profi len skal
fungerer slik den er tenkt.

6.1.3 Resultat
Utskriften ble vurdert visuelt opp mot refl eksoriginalen. Hudtoner, klær
og detaljer var meget likt gjengitt. På bakgrunnen var det fargeforskjeller
sammenlignet med originalen. På utskriften var bakgrunnen noe gul i
forhold til originalen. Ut fra de forsøk som er gjort, konkluderte vi med at
Epson-skriveren ikke kan gjengi bakgrunnsfargen korrekt. Årsaken til dette
kan være at ICC-profi len vi laget ikke var 100 % korrekt, at den gir gulstikk.
Dette kan løses ved å redigere profi len i etterkant. Dette faller utenfor
prosjektets ramme, og vi har derfor ikke sett nærmere på dette i prosjektet.
Ser vi bort fra fargeforskjellen på bakgrunnen er vi fornøyd med resultatet,
da alle andre deler av bildet er visuelt meget likt.

6.1.4 Feilkilder
Det ble benyttet en rimelig skanner som er beregnet på hjemmebruk. Den
«brenner ut» høylysene og klarer ikke gjengi graderinger i farger eller mellom
lyse og mørke partier på en god måte. Dette medfører at det skannede bilde
aldri vil bli likt som originalen.

6.2 Testing i fotolaboratorier

Med utgangspunkt i resultatene fra fargelaboratoriet fortsatte vi forsøkene
i fotolaboratorier. Etter at vi kontaktet Foto-Olsen på Gjøvik og Maxi Foto
på Hamar stilte begge disse forhandlerene seg positive til å være med på
fosøkene. Testene har foregått på Fuji Frontier Digital minilab 370 og Fuji
Pictrostat Digital 400.

Fujifi lm i Oslo har bekreftet at Fuji Frontier minilab har en egen skriver-kanal
(PD(PD(-kanalen) som skriver generisk RGB, og ved å bruke denne kan CMM
benyttes. Bildene må da skrives ut direkte fra Photoshop. Dette gjør det
mulig å profi lere skriveren som en vanlig utskriftsenhet og bruke metoden
som er beskrevet og testet på fargelaboratoriet på Høgskolen i Gjøvik.

30

TEORI I PRAKSIS

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

6.2.1 Foto-Olsen Gjøvik
Utstyr:
 ▪ Fuji Frontier 370
 ▪ Fuji Pictrostat Digital 400

Foto-Olsen har ikke ingen datamaskin med Photoshop tilkoblet Fuji
Frontier. Alle bilder som blir behandlet i Photoshop må derfor hentes opp Frontier. Alle bilder som blir behandlet i Photoshop må derfor hentes opp Frontier
i Fuji-software som sitter på kontrollpulten, og skrives ut derfra. Vi fi kk
derfor ikke brukt deres Frontier-maskin i forsøkene. Et alternativ var at vi
testet metoden mot deres Fuji Pictrostat Digital 400. Dette er et kjemisk
fotolaboratorium som benytter tørr kjemi i stedet for våt. Fuji Pictrostat
Digital 400 er beregnet på enkeltutskrifter i større format. Fuji Pictrostat
støtter ikke CMM, så vidt vi vet. Den har ikke vært en del av utstyret vi har
lagt opp e-læringskurset etter. Det er derfor ikke brukt mye tid på å sette
seg inn i hvordan denne enheten fungere. Vi har likevel tatt utgangspunkt
i at den er satt opp som sRGB-skriver. Vi skrev ut testkartet fra Photoshop -skriver. Vi skrev ut testkartet fra Photoshop -skriver
ved å eksportere bildet til Pictrostat 400. I eksport menyen er det ikke
mulig å bestemme utstyrsprofi l for enheten. Dette løste vi ved å legge på
profi len i Photoshop, og «bakte» denne inn ved å konvertere til sRGB for så å
eksportere bildet til Fuji Pictrostat Digital 400.

Vi vurderte utskriftene mot hverandre (arkiv F). Bildet som var skrevet F). Bildet som var skrevet F
uten profi l (arkiv F1)var helt forskjellig fra bildet som var fargestyrt (arkiv
F2). Dette bekreftet teorien vi kom frem til på fargelaboratoriet. Bildet
ble oppfattet visuelt riktigere, med nøytral grå bakgrunn, hudtonene var
naturlige, logoene så riktige ut og det var ikke preget av fargestikk. Siden
Foto-Olsen ikke hadde kalibrete skjermer brukte vi LaCie-skjermen på
fargelaboratoriet som referanse. Bildet som var skrevet ut med profi l var
meget likt som på skjermen. På bildet som var skrevet ut uten profi l var de
mørke- og hudtonen veldig varme i forhold til på skjermen.

6.2.2 Maxi Foto Hamar
Utstyr:
 ▪ Fuji Frontier 370
 ▪ Epson Perfection 3200
 ▪ Epson Stylus Pro 7500
 ▪ ColorVision Spyder
 ▪ EyeOne Pro

Vi fi kk ikke testet den ønskede metoden mot Fuji Frontier hos Foto-Olsen,
vi tok derfor kontakt med Maxi Foto på Hamar. Maxi Foto er bevisste på
fargestyring, og har testet litt selv. De mottok en testplansje på e-post og
ble veiledet over telefon hvordan den skulle skrives ut. Testplansjen ble
returnert, og vi benyttet Spectrolino og Profi leMaker for å måle og generere Profi leMaker for å måle og generere Profi leMaker
en ICC-profi l. ICC-rofi len ble sendt tilbake til Maxi Foto. De testet ICC-
profi len mot forskjellige bilder og vurderte utskriftene mot skjermen. Maxi
Foto konstaterte at utskriftene ikke stemte overens med bildet på skjermene.
For å kalibrer skjermene bruker Maxi Foto en ColorVision Spyder. De skulle ColorVision Spyder. De skulle ColorVision Spyder
derfor ha et godt utgangspunkt for gode resultater.

På grunn av dette bestemte vi oss for å besøke Maxi Foto og gjennomføre
forsøk mot Fuji Frontier 370. Maxi Foto har fi re skjermer som brukes til

31KOMPETANSEHEVING INNEN COLOR MANAGEMENT

TEORI I PRAKSIS

bildebehandling, alle brukes opp mot Fuji Frontier minilab. To av skjermene
står på et laboratorium med standardisert betraktningslys, én står i butikken
med blandet lys, og én står på et kontor med standard lysrør. Alle skjermene
ble kalibrert to-tre dager tidligere med ColorVisionSpyder. ColorVisionSpyder. ColorVisionSpyder

Ved å skrive ut et bilde og bruke ICC-profi len vi laget på fargelaboratoriet
på HiG, kunne vi med en gang fastslå at bilde ikke stemte overens med
skjermbildet. For å fi nne feilen, benyttet vi elimineringsmetoden ved å
implementere ICC-profi lene på forskjellig stadier, metoder og velge ulike
alternativer i prosessen (arkiv G1). Ut fra teorier og praksis skulle alt være
riktig, men utskriftene stemte ikke med skjermen, som på dette tidspunktet
var den eneste referansen vi hadde.

Vi vurderte derfor at skjermene ikke var riktig kalibrert og profi lert. Ved å
ha en fysisk referanse, i stedet for skjermen, kunne vi gjøre en vurdering av
utskriften mot en original. Vi valgte en trykt original og profi lerte skanneren
med EyeOne Pro (som måler og genererer ICC-profi ler og legger de til
systemet). Vi skannet inn den utvalgte originalen, la på skannerprofi l og
konverterte bildet til Adobe RGB. Bildet ble så skrevet ut på Fuji Frontier
minilab direkte fra Photoshop. I Photoshop ble printerprofi len for papiret
satt som «Print Space», altså kildefargerom. Resultatet på utskriften ble
sammenlignet med den skannede originalen, og bildene var visuelt like. For å
få en referanse til, profi lerte vi plotteren, og skrev ut samme bilde med profi l
(arkiv G2).

Ved å vurdere de tre bildene i standard betraktningslys kunne vi fastslå
at de var svært like, og vi konkluderte med at resultatet var meget bra.
Bildet fra Epson-plotteren hadde litt mer gulfarge enn de andre. Bildene ble
sammenlignet med skjermene, men de stemte ikke overens.

Vi kunne nå fastslå at ICC-profi lene fungerte på Fuji Frontier, og neste Fuji Frontier, og neste Fuji Frontier
logiske skritt var å kalibrere skjermene på nytt, og se om dette kunne hjelpe.
Vi bestemt oss for å kalibrere skjermene ved å benytte EyeOne og ikke EyeOne og ikke EyeOne
Spyder, som var benyttet tidligere. Skjermen i butikken ble kalibrert, men
på grunn av blandingslys fi kk vi ikke denne til å stemme tilfredsstillende
med utskriftene. Skjermene på fotolaboratoriet ble bra, og utskriftene
stemte meget godt overens med bildet på skjermene. Standardisert lys på
fotolaboratoriet gjør det enklere å optimalisere skjermkalibreringen.

6.2.3 Resultat
Etter mye prøving og feiling ble resultatene svært bra. Alle referansebildene
i produksjonsfl yten var svært like, fra innskannet bilde − bilde på skjerm −
utskrift på Fuji Frontier og Fuji Frontier og Fuji Frontier Epson-plotter. Selv om resultatet ble bra til slutt, Epson-plotter. Selv om resultatet ble bra til slutt, Epson-plotter
har det vist seg at det kreves mye tid og arbeid for å få et «perfekt» resultat.

For fotografer og fotoforhandlere er skjermen det «digitale mørkerom»,
og skjermbildet er ofte den eneste referansen de har å forholde seg til. Det
er derfor meget viktig at skjermen blir kalibrert riktig. Det viste seg under
testingen på Maxi Foto at Spyder og EyeOne ikke gir samme resultat ved EyeOne ikke gir samme resultat ved EyeOne
kalibrering av skjerm. Vi vurderte at Maxi Fotos Spyder ikke var funksjonell
eller den gav feilaktige resultat. Spyder er et kolorimeter med syv fi lter, Spyder er et kolorimeter med syv fi lter, Spyder

Figur 6.2: Dette er det fysiske
referansebilde/originalen, som ble
skannet inn og skrevet ut med profi l.

32

TEORI I PRAKSIS

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

mens EyeOne er et spektrofotometer, dette kan også være en grunn til at
EyeOne gir et mer riktig resultat. For å kunne lage egne profi ler trengs et
spektrofotometer, eller det kan tas kontakt med bedrifter som lager profi ler.

Gjennom alle testene vi gjennomførte, har vi fått bekreftet at de metodene
vi mente var riktige og hadde utarbeidet, fungerte opp mot det utstyr som
er vanlig i digitale fotolaboratorier. Å få en fargestyrt arbeidsfl yt krever mye
arbeid og rutiner på profi lering og kalibreringer.

6.2.4 Feilkilder
 ▪ Lysforhold på Foto-Olsen og Maxi Foto: Disse butikkene har både
 standardisert og blandingslys i lokalene sine. Dette medfører at
 oppfattelsen av farger varierer ettersom hvor du befi nner deg i lokalene.
 Lysforholdene har også innvirkning på kalibrering av skjerm.
 ▪ ICC-profi lene: Det vil være variasjoner under målingene av testplansjene,
 dette vil igjen vil føre til avvik i profi leringen.
 ▪ Kalibrering av Fuji Frontier: Hver morgen kalibrers Fuji Frontier: Hver morgen kalibrers Fuji Frontier Fuji Frontier minilab
 mot aktuelt papir. Her vil det også forekomme variasjoner i
 målingene som brukes som grunnlag for kalibreringen.
 ▪ Skjerm: Kalibrering av skjerm må gjøres i fl ere omganger for å få et
 perfekt resultat.

6.3 Praktisk veiledning til fargestyring

De metoder som vi har utviklet og etterprøvd er gått igjennom i e-
læringssystemet. Dette systemet tar for seg alle trinnene i produksjonslinjen,
og gir en praktisk løsning på hvordan man skal gå fram for å stille inn
utstyret riktig, i forhold til de ressurser som fi nnes i dag. Som nevnt i kapittel
6.2.3 er man avhengig av et spektrofotometer for å kunne lage profi ler selv
og korrigere egne profi ler. Dette har ingen av ProDealerene i dag. Kurset er
lagt opp slik at man bruker det utstyret som fi nnes, og henvist til hva som er
de beste løsninger, og hvor man kan henvende seg for å få lagd egne profi ler.

6.3.1 Fargestyrt fotolaboratorium
For å få et fargestyrt fotolaboratorium må alle utstyrsenheter kalibreres, ikke
bare en enhet. Selv om man rutinemessig kalibrerer utskriftsenhetene sine,
hjelper ikke dette for fargene når man for eksempel jobber på ikke-kalibrerte
skjermer. Bildet man ser på skjermen vil da uansett ikke stemme overens
med det utkjørte bildet.

Eksempel
Når et bilde åpnes på skjermen og skal skrives ut, er skjermbildet
referansepunktet. Du avgjør om bildet er bra og sender det videre til
skriveren. Resultatet kan eksempelvis gi et blåstikk, og fargene på bildet må
justeres for å få ønsket resultat. Du prøver å kompensere ved å legge inn
gult, og skriver ut igjen. Resultatet er fortsatt ikke bra. Bildet justeres mer og
skrives ut igjen. Slik kan man holde på til man er fornøyd.
Hvis skjermen er kalibrert og skriveren har en profi l, blir prosessen langt
enklere. Profi len forteller at skriveren skriver ut med litt blåstikk, og når
fargemotoren regner om fargene fra bildefi len til skriverens fargerom,
kompenserer den for blåstikket. Profi len forteller at det skal legges til ekstra
gult på bildet, og resultatet som kommer ut er visuelt likt bildet på skjermen.

33KOMPETANSEHEVING INNEN COLOR MANAGEMENT

TEORI I PRAKSIS

Dette er fargestyring i praksis. I de følgende kapitlene vil vi gi en
innføring i hvordan man kan lage profi ler for de ulike utstyrsenhetene i et
fargelaboratorium, og hvordan disse kan integreres i produksjonsprosessen.

Figur 6.3: Bildet er skrevet ut
uten printerprofi l (skjermen
er kalibrert). Bildet stemmer
ikke med bildet på skjermen

Figur 6.4: Bildet er skrevet
ut med printer profi l. Bildet
stemmer nå overens med
den kalibrerte skjermen.

6.3.2 Skjerm
Når man skal jobbe med å fargestyre et fotolaboratorium eller fargestyring
generelt, starter man ofte med kalibrering av monitor. En monitor har
et fargerom som er bestemt av dens egenskaper og kvaliteter. Farger på
skjerm fremstilles ved hjelp av en kombinasjon av rødt, grønt og blått lys
(RGB). Skjermens fargerom vil endre seg over tid, det er derfor viktig at hver
skjerm kalibreres rutinemessig. Skjermene påvirkes også av de forholdene
den har rundt seg, det er derfor viktig at skjermen kalibreres i de omgivelser
den befi nner seg i. Ideelt skal veggene være nøytrale, grå og lyset skal være
5000K. Ved å kalibrere skjermen din optimaliserer du skjermens kontrast og
lyshet, samt nøytraliserer fargene. Alle innstillinger lagres i en skjermprofi l
som vil tas i bruk hver gang man slår på maskinen.

Det fi nnes ulike måter å kallibrere skjermer på, eksempelvis:
 ▪ Adobe Gamma er den mest grunnleggende metoden for kalibrering av Adobe Gamma er den mest grunnleggende metoden for kalibrering av Adobe Gamma
 skjerm og er et tilleggsprogram til Photoshop.
 ▪ Spyder er et kalibreringsverktøy, og gir et forholdsvis bra resultat. Spyder er et kalibreringsverktøy, og gir et forholdsvis bra resultat. Spyder
 Fordelen med et eksternt kalibreringsverktøy er at du slipper å stole på
 egne vurderinger i kalibreringsprosessen, den gjør alle målinger for deg.
 ▪ EyeOne Pro er et kalibreringsverktøy av svært høy kvalitet. Denne kan
 benyttes både til skjerm-, skanner- og printerprofi lering.
 ▪ EyeOne fi nnes også kun for kalibrering av skjerm. EyeOne fi nnes også kun for kalibrering av skjerm. EyeOne

34

TEORI I PRAKSIS

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

6.3.3 Skanner
For å lage profi ler til skannere eller utskriftsenheter er det nødvendig å
skanne inn eller skrive ut en testplansje. Testplansjene måles og målingene
forteller hvordan enheten oppfatter/gjengir farger. Dette krever måleutstyr
som for eksempel EyeOne eller spektrofotometer. Ønsker man ikke å EyeOne eller spektrofotometer. Ønsker man ikke å EyeOne
investere i slikt utstyr er det mulig å få en profi l laget hos en mediebedrift
som yter denne service. Hvis man ikke lager en slik ICC-profi l bør man
bruke profi lene som følger med utstyrsenheten. Du kan også hente ned
profi ler som er lagt ut på utstyrsleverandørenes hjemmesider.

Det er to forskjellige måter å legge til en skannerprofi l på. I begge valgene
må alle innstillinger som påvirker bildet i skanner-programvaren være avslått:

 ▪ Valg 1. Ved å sette opp profi len i skannerens egen programvare
 (i noen skannerprogramvarer er ikke dette mulig). Dette kan gjøres ved å
 åpne en tilleggsmeny og velge den profi len som skal brukes. Menyvalg
 kan variere fra skanner til skanner.
 ▪ Valg 2. Ved å legge til profi len i Photoshop. Hvis dette gjøres er det
 viktig at det ikke foretas fargeinnstillinger i innskanningsprosessen.

Husk: Når det skannede bildet åpnes i Photoshop må det konverteres til det
fargerommet du arbeider i.

6.3.4 Utskrift
Det fi nnes hovedsaklig tre forskjellige utskriftsenheter på markedet i dag:
 ▪ Digitale laboratorier - eksponering på papir.
 ▪ Digitaltrykk - kan bruke både blekk og laserteknologi. Dette kan
 eksempelvis være skrivere og plottere.
 ▪ Konvensjonelt trykk – trykkerier. Brukes til bøker og andre trykksaker.

Uansett hvilken trykkmetode man velger, opplever man problemer med
korrekt fargegjengiving. Felles for alle trykkmetoder er muligheten til å
fargestyre produksjonen, og lage spesielt tilpassede ICC-profi ler til hver
enkelt utskriftsenhet.

Når man skal generere en ICC-profi l er det viktig at testplansjen er skrevet
ut uten påvirkning av programvaren som følger skriveren. Det er derfor
viktig at innstillingene som blir satt opp i programvaren beholdes i
arbeidsprosessen. Hvis ikke dette blir overholdt, vil ikke ICC-profi len tjene
sin hensikt. ICC-profi len er avhengig av at printeren skriver med de samme
innstillingene hver gang, for å gi stabilt resultat.

For å lage profi ler og skrive ut med profi ler må du bruke Photshop. Dette
på grunn av at dagens printer-software ikke støtter aktiv bruk av ICC-
profi ler. Dette er under utvikling hos fl ere av produsentene. Det er derfor
for tidkrevende å legge til profi ler på vanlige amøtørbilder. Alle skannede,
retusjerte og halvproff/proff-bilder bør åpnes i Photoshop og skrives ut
med en profi l.

35KOMPETANSEHEVING INNEN COLOR MANAGEMENT

TEORI I PRAKSIS

For å få laget en profi l til utskriftsenheter kan du gå frem på tre måter:
 ▪ Investere i EyeOne Pro. Her følger det med egne kurs på hvordan
 du kan lage profi ler til de ulike utstyrsenhetene.
 ▪ Bestill fra DryCreek (www.drycreekphoto.com). Disse tilbyr å lage
 profi ler for alle papirtypene med opp til tolv oppdateringer. Dette gjøres
 ved å laste ned en testplansje, skrive den ut og
 sende den tilbake. En ferdig profi l blir da tilsendt.
 ▪ Ta kontakt med IGM, som tilbyr å lage profi ler. Dette innebærer
 oppfølging og profesjonell tilpasning av profi len.

6.4 Fargeinnstillinger

For at de ulike utstyrsenhetene skal fungere sammen, brukes Photoshop
som et bindeledd mellom de ulike enhetene. For å få en effektiv og
kontrollert fargestyring er det viktig at fargeinnstillingene er riktig satt opp i
Photoshop. Oppsettet som blir vist i fungerer stort sett for alle som jobber
med digitale bilder.

Figur 6.5: Fargeinnstillinger med riktige valg. For å få fram denne dialogboksen klikker
man «Edit» − «Color Settings» og huker av for «Advanced Mode».

6.4.1 Åpne et bilde i Photoshop
Når du åpner et bilde i Photoshop som allerede har en vedlagt profi l, og
bildet ikke er angitt i samme fargerom som det fargerommet du arbeider i,
vil du få opp en dialogboks (hvis det er huket av for dette i «Color Settings»).
I denne boksen sier du hvordan Photoshop skal vise bildet.

36

TEORI I PRAKSIS

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Figur 6.6: Du har tre valg:
1. Velge å beholde profi len som følger med bildet.
2. Velge å konvertere bildet til fargerommet du arbeider i.
3. Velge å kaste profi len som følger med bildet, og dermed ikke fargestyre bildet.
Svar: Når du får dette spørsmålet, skal du alltid velge å beholde profi len (valg 1).

Om du åpner et bilde som ikke har noen profi l, vil du også få tre valg.

Figur 6.7:
1. Velge å ikke gjøre noe med bildet.
2. Legge til profi len til det fargerommet du arbeider i.
3. Legge til en annen profi l fra listen av profi ler du har på maskinen din.
Svar: Hva du skal velge her er litt avhengig av hvor bildet kommer fra. Er bildet
innskannet velges profi len til skanneren fra nedslagsfeltet. Kommer bildet fra internett er
det nesten alltid et sRGB bilde. Kommer bildet fra et vanlig digitalt kamera er det nesten
helt sikkert sRGB, og du velger dette fra listen av profi ler du har på maskinen din.

37KOMPETANSEHEVING INNEN COLOR MANAGEMENT

7Valg av løsning og avgrensninger7Valg av løsning og avgrensninger7
Elektronisk opplæring har i hovedsak to medier for publisering, CD-ROM og
internett. CD-ROM har stor lagringskapasitet og muligheter for store fi ler,
mens internett er dynamisk og tilgjengelig. For å avgjøre hvilket medium vi
skulle benytte til vårt e-læringssystem, vurderte vi disse medienes sterke og
svake sider opp mot hverandre.

Vi har på dette grunnlaget valgt publiseringsmedium, systemkrav og
avgrensninger på e-læringssystemet.

7.1 CD-ROM versus internett

For å vurdere CD-ROM og internett opp mot hverandre har vi sett på ulike
aspekter ved de to løsningene.

38

VALG AV LØSNING OG AVGRENSNINGER

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

7.1.1 Publisering
CD-ROM som medium er gratis å bruke, mens internett har kostnader når
det gjelder oppkoblingen og ved bruk. E-læringssystemet skal være et «lukket
system», der kun utvalgte brukere har tilgang til kurset. CD-ROM er et fysisk
produkt, og tilgangen begrenses ved at man må få tildelt en CD.

Et fysisk produkt, som CD-ROM, kan bli borte. En internettløsning vil
alltid være tilgjengelig, så lenge serveren er operativ. Med en CD-ROM må
nye bruker få utdelt en CD, i stedet for å logge seg inn på internettsiden.
Med et innloggingssystem begrenses brukertilgangen og det er lettere for
eventuelle nye brukere å få tilgang til kurset. Flere brukere, eksempelvis fra
samme butikk, kan være innlogget samtidig og de er ikke bundet til sted og
tid. Informasjonen er tilgjengelig hvor som helst i verden når brukeren selv
ønsker. Kravet er at brukeren må har internettilgang.

7.1.2 Oppdatering
En internettløsning kan lett oppdateres, både informasjonen og teknologien.
Dette er en klar fordel for en eventuell videreutvikling av produktet, og med
regelmessig oppdatering vil kurset ha lang gyldighetstid. Skal en CD-ROM
oppdateres, må det lages ny versjon som må publiseres på nytt. CD-ROM har
kortere levetid og er arbeidskrevende.

7.1.3 Brukervennlighet
De fl este aktuelle brukerne har god kjennskap til internett, og forstår vanlige
navigasjonssystem og symbolbruk. CD-ROM er et mer ukjent medium, og
benyttes i mindre grad enn internett. Bruker vil da trenge opplæring i bruk
av CD-ROM, og det er mer arbeid å sette inn CDen og lignende.

En internettløsning kan ha dårlig HTML-kode, problemer med ulike
nettlesere og feil på sider som benytter scripting. Dette er noe som kan
skape problemer for brukervennligheten. Websider kan se forskjellig
ut på ulike datamaskiner, avhengig av type nettleser, operativsystem og
maskinvare.

7.1.4 Lagringskapasitet
CD-ROM har stor lagringskapasitet med gode muligheter for å lagre store
fi ler som inneholder multimedieeffekter, som lyd og video. Dette kan
være svært gunstig i en læringssituasjon. Med en internettløsning må man
tenke på fi lstørrelser og dermed nedlastingstid. Selv om fl ere brukere har
høy tilkoblingshastighet, er det fortsatt viktig å tenke på brukere med lav
tilkoblingshastighet, og dermed begrense bruken av multimedieelementer til
et minimum.

7.2 Valg av løsning

Etter en vurdering av disse aspektene var det enighet i gruppen om at
fordelene med en internettløsning veier opp for ulempene. Fordelene med
en internettløsning er mer relevante for våre formål enn fordelene ved en
CD-ROM.

I forprosjektet ble vi enige om å benytte CD-ROM som lagringsmedium for
e-læringssystemet. Vi la, på dette tidspunktet, stor vekt på muligheten til å

39KOMPETANSEHEVING INNEN COLOR MANAGEMENT

VALG AV LØSNING OG AVGRENSNINGER

bruke multimedieeffekter. Etter besøk et hos IGM, som jobber med utvikling
av e-læringsløsninger, ble valg av løsning på nytt revurdert. De hadde en del
argumenter for løsning på WWW, og vi bestemte oss derfor for å endre valg
av løsning, til en nettbasert-løsning (se vedlegg F og G).G).G
På grunn av de begrensningene en løsning på internett vil innebære, har vi
valgt å sette fokus på noen viktige punkter:

 ▪ Internettsiden skal lastes raskt ned, selv for de med lav
 tilbakblingshastighet. Derfor har vi valgt å bruke jpeg-kompresjon på alle
 bilder som innholder mange detaljer. Andre grafi ske elementer er lagret
 som gif. Alle interaktive kurs kan lastes ned i helhet, for at bruker kan
 koble seg av internett.
 ▪ Vi har tatt utgangspunkt i at brukeren har en skjermoppløsning fra
 800 x 600 pixler til 1024 x 768 pixler.
 ▪ Vi har tatt utgangspunkt i de mest brukte nettleserne – Microsoft
 Explorer, Netscape Navigator og Opera.

7.3 Kravspesifi kasjoner

E-læringssystemet skal ha følgende kravspesifi kasjon:
 ▪ Det skal være enkelt og oppdaterbart.
 ▪ Websiden skal fungere i alle versjoner av nettleserer etter Explorer 4.5 og
 Netscape 4.7.
 ▪ Websiden optimaliseres for skjermer med oppløsning på 800 x 600 og
 høyere.
 ▪ Navigasjonssystemet skal være logisk, naturlig og intuitivt oppbygd.
 Websidene skal ha kort nedlastningstid, fi lstørrelsen må derfor holdes på
 et minimum.
 ▪ Det skal være begrenset tilgang for brukere ved hjelp av «Logg inn».
 ▪ Det skal være mulig å legge til og slette brukere fra en administratorside.

7.4 Avgrensninger

På grunnlag av prosjektets rammer og begrensninger, og de resultat
markedsundersøkelsen viste, har vi bestemt følgende avgrensninger for e-
læringskurset:

 ▪ Vi har valgt å konsentrere oss om på fotolaboratorier fra Fujifi lm,
 Fuji Frontier Digital minilab, i e-læringskurset. Flertallet av forhandlerne
 har fotolaboratorier fra Fujifi lm. Vi har hatt tilgang til to Fujifi lm-
 laboratorier for testing av teoriene.
 ▪ Produktet er en prototyp som kun skal brukes av Interfotos ProDealere.
 Det kan ikke brukes i kommersiell sammenheng, da produktet er utviklet
 på skolelisenser.
 ▪ ProDealerene skal ikke behøve å gå til innkjøp av nytt utstyr for å dra
 nytte av kurset. Dette er et grunnleggende kurs, og vi har lagt vekt på å
 skape interesse og engasjement for fagområdet. Vi anbefaler likevel utstyr
 de bør investere i for å kunne få en fullstendig fargestyrt bedrift, og som
 kan videreutvikle bedriften.

40

VALG AV LØSNING OG AVGRENSNINGER

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

7.5 Kursets faglige innhold

Resultatene fra kartleggingen viste en del områder som var spesielt
problematisk i forhold til arbeidsfl yten. Dette har lagt føringer for kursets
faglige innhold:
 ▪ Kurset skal legges på et grunnlegende nivå, og derfor inneholde teori
 rundt relevante emner som farger og fargerom.
 ▪ Det skal legges vekt på forståelse av hva fargestyring er og hvorfor det er
 viktig for fotobransjen.
 ▪ Kurset skal inneholde retningslinjer for bildebehandling. Det skal legges
 vekt på typiske problemområder.
 ▪ Kalibrering av skjerm er et gjennomgående problem, og ble derfor
 vektlagt. Skjermen er referansen man har ved digital bildeproduksjon,
 og det er derfor spesielt viktig at den viser riktige farger.
 ▪ En stor del av forhandlerne har et godt utgangspunkt for å skape
 tilfredsstillende betraktningsforhold. Kurset skal derfor fortelle hva gode
 lysforhold innebærer.

41KOMPETANSEHEVING INNEN COLOR MANAGEMENT

8Pedagogiske metoder8Pedagogiske metoder8
Ved utviklingen av e-læringssystemet har vi lagt pedagogiske metoder
og prinsipper som grunnlag. Prinsippene skal være å aktivere bruker og
tilgjengeliggjøre relevant fagstoff. Den ønskede effekten av kurset er læring,
inspirasjon og at bruker ser nytteeffekten av fargestyring.

8.1 Ønskede effekter av kurset

Et overordnet mål med e-læringskurset er at det skal være en praktisk
tilnærming av fagfeltet fargestyring. Brukerne skal føle relevans i forhold
til sitt fagområde; foto. Det var derfor viktig å knytte kunnskapen opp mot
deres erfaringer og daglige opplevelser.

42

PEDAGOGISKE METODER

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Ønskede effekter av kurset:
 ▪ Brukerne skal føle relevans for kurset og kunne trekke linjer mellom
 gammel og ny kunnskap.
 ▪ Brukerne skal kunne tilegne seg ny kunnskap ved å gjennomføre kurset.
 Denne nye kunnskapen skal også kunne brukes til å løse fargegjengivelses
 problemer.
 ▪ Brukerne skal bli inspirert og motivert til å ta i bruk kunnskapen ved å
 implementere fargestyring på sine arbeidssteder. På denne måten bevares
 kunnskapen over tid, og kan utvikles ved at de følger utviklingen innen
 emnet.
 ▪ Brukerne skal kunne formidle denne kunnskapen videre, både skriftlig og
 muntlig, til eksempelvis medarbeidere som ikke selv har gjennomført
 kurset og kunder.
 ▪ Brukerne skal ønske å lære mer.

8.2 Pedagogiske prinsipper

For å oppnå de ønskede effektene av kurset, har en del prinsipper fungert
som holdepunkter for planleggingen. Prinsippene har vi i hovedsak kommet
frem til etter egne erfaringer med e-læringssystemer, kontakt med IGM og
analyser av deres e-læringsarena. Litteratur med generelle retningslinjer for
nettinformasjon har i stor grad blitt benyttet.

Pedagogiske prinsipper:
 ▪ Interaktivitet
 ▪ Praktisk tilnærming.
 ▪ Lettfattelig språk
 ▪ Egenevaluering
 ▪ Visualisering

8.2.1 Interaktivitet
Brukeren skal lære ved å være aktiv, handlende og få respons på handlinger
– «Learning by doing». Dette er en metode som gjør at bruker kan tilegne
seg ny kunnskap og erkjenning, på en meget læringseffektiv måte.

Dette prinsippet blir ivaretatt i de interaktive kursene og illustrasjonene. De
interaktive kursene simulerer programvare, noe som skal gi bruker følelse av
å være i det aktuelle programmet. Bruker tar på denne måten fl ere sanser i
bruk, samtidig som han/hun må utføre aktivitetene, lese hva som blir gjort
og hvorfor. De interaktive illustrasjonene stimulerer brukeren til å jobbe
aktivt med den teoretiske teksten.

8.2.2 Praktisk tilnærming
Kurset skal gi «løsning på fargestyring». Med dette menes at kurset skal
legge opp en sti eller «fasit» på hvordan bruker skal gå fram for å oppnå
ønsket resultat, selv om det fi nnes fl ere måter å gå frem på. På denne måten
inspireres bruker til å komme i gang på egenhånd, og overføre kunnskapen
til sitt praktiske arbeid. Kurset har tatt utgangspunkt i utstyret som benyttes,
og omgivelser de fl este brukerne befi nner seg i. Den praktiske tilnærmingen
skal gi en følelse av relevans, og et ønske om å utvikle kunnskapsnivået
videre.

8.2.3 Lettfattelig språk

43KOMPETANSEHEVING INNEN COLOR MANAGEMENT

PEDAGOGISKE METODER

En generell regel for informasjon på nett er at tekster skal være kortfattet, og
at det skal være lett å lese. Dette for å kunne holde på brukerens interesse,
det er tungt å lese lang tekst på skjerm. Fargestyring er et komplekst
emne, og er derfor nødvendig å gjøre denne teorien tilgjengelig ved å være
lettfattet, verbalt, relevant og presist språk.

8.2.4 Egenevaluering
Brukeren kan evaluere seg selv ved å svare på kontrollspørsmål om teorien,
og få umiddelbart tilbakemelding om svaret er riktig. På denne måten kan
brukeren selv teste kunnskapen sin, og se den eventuelle forbedringen.

8.2.5 Visualisering
For å tydeliggjøre teksten er det lagt vekt på visualisering med dynamiske
og statiske illustrasjoner i teksten. Farger og bilder inspirerer brukeren til å
lese videre i teksten, og skaper forståelse for tekstinnholdet. De dynamiske
illustrasjonene er i tillegg interaktive, og stimulerer brukeren til å bruke tid,
og forstå teorien.

8.3 Kursets innhold

Brukeren skal bli ledet gjennom kurset trinn for trinn på en logisk og
naturlig måte.
 ▪ Teori (ulike emner)
 ▪ Interaktive kurs
 ▪ Interaktive illustrasjoner
 ▪ Navigasjonshjelpemidler
 ▪ Egenevaluering, kontrollspørsmål
 ▪ Termliste
 ▪ Hjelp − support
 ▪ Henvisninger til andre nettsteder.

45KOMPETANSEHEVING INNEN COLOR MANAGEMENT

9E-læringssystemet9E-læringssystemet9
Systemet, altså websiden, skal være kommunikasjonsverktøyet mellom
bruker og designer. Ved utviklingen av websiden har det derfor vært
viktig å fokusere på brukeren, og skape et entydig grensesnitt for å unngå
misforståelser. Våre mål er at bruker handler intuitivt ved å dra kjennskap
på forhåndskunnskap, og på den måten begrense belastningen på brukerens
hukommelse.

I utviklingen av et brukervennlig grensesnitt har vi benyttet litteratur som
retningslinjer, som GUI-guiden 2, Designing web Usability og The design of og The design of og
everyday things ¹.

¹ Arlov, Laura. 1999. GUI-guiden
2. Oslo: IDG Norges Books AS.
Nielsen, Jakob. 1999. Designing
web Usability. Indianapolis:
New Riders Publishing. Noman
A. Donald. (1990). The design
of everyday things. New
Your: Doubleday. Er alle bøker
som setter fokus på bruker og
brukervennlighet.

46

E-LÆRINGSSYSTEMET

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

9.1 Grunnleggende prinsipper for brukergrensesnitt

9.1.1 Brukervennlighetsmål
 ▪ Kjenn brukeren. Gjennom markedsundersøkelsen fi kk vi informasjon om
 brukernes bakgrunn, utdannelse og interesse for emnet. Dette gav oss
 et grunnlag til å vurdere hvor komplekst kursinnholdet skulle være.
 ▪ Brukertesting. Vi har testet brukere kontinuerlig i prosjektforløpet. Dette
 har gitt tilbakemeldinger om grensesnitt, funksjonalitet og arkitektur. (se
 kap 10)
 ▪ Intuitivt grensesnitt. Grensesnittet skal være entydig og enkelt å forstå
 for brukeren.

9.1.2 Prinsipper for brukervennlighet
 ▪ Konseptuell modell (mental modell). Symbolbildet og
 brukergrensesnittet kommuniserer med funksjonaliteten. Brukeren tolker
 designerens intensjoner via systembildet.
 ▪ Synlighet. Websiden er designet med hensyn på synlighet, som gir hint og
 signaler til hvordan bruker skal benytte produktet. Ved å se,
 skal brukeren forstå funksjonene. Funksjonene er synlige.
 ▪ Feedback/tilbakemelding. Brukeren får tilbakemeldinger på sine
 handlinger innenfor nettsiden. Tilbakemeldingen skal være synlig,
 umiddelbar og i samsvar med brukerens aksjoner.
 ▪ Begrensninger. Brukeren skal handle riktig ved at mulighetene til å handle
 feil er eliminert.
 ▪ Ikoner. Det er samsvar mellom det ikonet viser og den funksjon det har.
 Er motiverende for bruker.

9.1.3 Leselighet
Websiden er et e-læringssystem som inneholder svært mye tekst. Vi har
derfor fulgt disse leselighetsprinsippene for tekst på skjerm:
 ▪ Stor linjeavstand
 ▪ Korte tekstlinjer
 ▪ Løs bakkant (venstrestilt tekst)
 ▪ Positiv skrift (mørk grå på hvit bakgrunn)
 ▪ Stor kontrakt mellom tekst og bakgrunn
 ▪ Unngått kursiv og store bokstaver i en tekstmengde
 ▪ Grotesk font
 ▪ Størrelse 11 pt på brødtekst, og 10 pt på fi gurteksten

9.2 Informasjonsstruktur

Informasjonsstrukturen er fundamentet og ryggraden i et godt nettsted.
God informasjonsstruktur er nødvendig for at brukeren skal kunne lage
en mental modell av hvordan nettstedet er bygd opp. Den skal bygge
opp og organisere informasjon på en meningsfull måte, lage effektive
navigasjonssystemer og tilrettelegge for fremtidig ekspansjon. Er nettstedet
godt strukturert vil det være lettere for bruker å navigere seg innenfor siden.

Med utgangspunkt i prinsippet for synlighet, valgte vi å la alle toppnivåene
for websiden være synlige på alle hovedsidene. Den hierarkiske
informasjonsstrukturen er relativt grunn, da den lengste veien for bruker
innenfor siden er eksempelvis: «Hjem» – «Hvorfor fargestyring» – «Farger»,
altså tre nivåer. Selve kurset oppleves som en lineær struktur, da bruker kan
bla seg trinnvis gjennom alle sidene

47KOMPETANSEHEVING INNEN COLOR MANAGEMENT

E-LÆRINGSSYSTEMET

Nettstedet er bygd opp av ulike områder (se fi gur 9.1):
 ▪ Kurs og logg inn (lilla)
 ▪ Om prosjektet (grønn)
 ▪ Tilleggsfunksjoner (gul)
 ▪ Header (rød)
 ▪ Tekstområde (brunt)

Figur 9.1: Områder med linker er markert med lilla, grønn og gul. Brunt område viser
sidens innhold, og det røde «headeren».

9.2.1 Navngiving
Linkene er organisert i grupper etter innbyrdes tilhørighet. «Kurs», «Om
prosjektet» og en vertikal menylinje − uten navn. De ulike gruppene har
fått en geografi sk plass på nettstedet, etter hvor sentrale de er. Linkene har
fått navn som på best mulig måte skal sette sidene i kontekst og beskrive
innholdet. På denne måten skal navnene redusere kompleksiteten og
brukerens kognitive belastning. Tilleggsfunksjonene, «Hjem», «Sitemap»,
«Support» og «Termliste» har navn som er allment kjent for nettbrukere.
Denne gruppen har ikke noen navn, da deres funksjoner er innlysende og de
har ingen felles tilhørighet, ut over det at de er nyttige funksjoner når man
jobber med kurset.

9.2.2 Kurs
Her fi nnes selve kurset, nettsidens viktigste innhold. Kurset er organisert i
fem moduler. Disse bygger på hverandre og må leses og jobbes gjennom i
kronologisk rekkefølge.

«Før du starter» informerer om hvordan kurset er bygd opp, ikonforklaringer
og system- og utstyrskrav. Det er nødvendig å lese dette for å forstå gangen i
kurset, og hvordan det følges.

«Hvorfor fargestyring» er kursets teoridel. Her legges grunnlaget
for forståelsen av fagstoffet. De nødvendige grunnkunnskapene blir

48

E-LÆRINGSSYSTEMET

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

gjennomgått. Det er et bevisst valg å ikke kalle denne delen av kurset for
teoridel, da dette for mange er et negativt ladet ord, og kan føre til at noen
hopper over denne delen.

«Arbeidsfl yt» fører teorien, som er gjennomgått, inn i fotolaboratoriet og
representerer en overgang mellom «Hvorfor fargestyring» og «Praktisk
fargestyring». Teorien blir satt inn i kontekst, og fl ytskjemaet viser hvordan
fargestyring vil komme inn i arbeidsfl yten.

«Praktisk fargestyring» viser hvordan teorien kan tas i bruk, og hvordan den
kan implementeres i bedriften. Det er interaktive kurs som viser hvordan
dette skal gjøres i praksis.

«Bildebehandling» gjennomgår en del grunnprinsipper for behandling av
bilder i Photoshop. Det er også her interaktive kurs som viser hvordan dette
skal gjøres i praksis.

9.2.3 Om prosjektet
Her fi nnes den generelle informasjonen om prosjektet, prosjektgruppen
og eksterne ressurser. Dette gjør at brukerne kan se hvor informasjonen
kommer fra, og hvem som har bidratt i utviklingen av prosjektet.

9.2.4 Tilleggsfunksjoner
«Logg inn» vil være den første siden brukeren møter. Brukeren må her
logge seg inn med eget brukernavn og passord for å få tilgang til kurset.
Brukeren vil ikke få tilgang til noe annet enn «Om prosjektet» før han/hun
er innlogget.

Horisontalt under «headeren» fi nnes fi re hyperlinker, «Hjem», «Support»,
«Sitemap» og «Termliste». Dette er funksjoner som man kan trenge,
uavhengig av hvor man er i kurset. «Hjem» tar deg tilbake til fremsiden,
«Support» viser deg hvor du kan få hjelp hvis du har problemer, «Sitemap»
gir en oversikt over hele nettstedet, og «Termliste» kan termer og tekniske
begreper slås opp om man er usikker.

«Logg ut» vil ligge på samme linje som disse funksjonene, men er ikke en
underside, denne funksjonen vil derfor ikke noe tegn eller «rollover» knyttet
til seg.

9.3 Navigasjon

9.3.1 Navigasjon på webside
Navigasjonen skal gi signaler om hvor bruker befi nner seg, og hvor han/hun
skal gå videre. Navigasjonen skal altså gi tilbakemeldinger, slik at bruker får
svar på følgende relevante spørsmål:
 ▪ Hvor er jeg?
 ▪ Hvordan kom jeg meg hit?
 ▪ Hva skal jeg gjøre?
 ▪ Hvordan kommer jeg meg bort?
 ▪ Hvordan kommer jeg meg tilbake?
 ▪ Hva mer er det å se?
 ▪ Er jeg fremdeles på samme side?

49KOMPETANSEHEVING INNEN COLOR MANAGEMENT

E-LÆRINGSSYSTEMET

Vi har valgt å legge hovedmenyen («Kurs» og «Om prosjektet») på venstre
side. Denne plasseringen er den mest innarbeidede plasseringen av menyene,
og vil være kjent for nettbrukere. Kursets fem hovedlinker er synlig og
tilgjengelig hele tiden, mens underlinkene til kursets hovedlinker er lagt
inn i en kollapsmeny, og vil være synlige når tilhørende hovedlink er aktiv.
På denne måten har man hele tiden lett tilgang til alle sidene på nettstedet,
samtidig som menyen ikke blir for lang slik at man må scrolle vertikalt for å
komme til ønsket link.

Navigasjonsmessig får brukeren tilbakemelding/feedback om hvor
brukeren befi nner seg på websiden ved at overskriften over tekstblokken
endres. Hovedlinken man er inne på har rødt symbol (on-status), siden
skifter navn øverst i browservinduet og URLen skifter navn i adressefeltet i
browservinduet.

Alle linkene har «rollover» («musover») som vises ved at link-tegnet endrer
farge, samt at pekeren viser en hånd (noe som er kjent for en web-bruker).
Dette skal gi brukeren tilbakemelding om at det er en link som kan klikkes
på. Hoved- og underlinkene har vi valgt å skille fra hverandre ved å ha
ulike gjennomgående symboler; fi re prikker for hovedlinker og en prikk
for undersider. Brukeren vil forstå hvor han/hun befi nner seg ved at
hovedlinken står øverst på siden, med påfølgende navn på undersiden.

9.3.2 Navigasjon av interaktive kurs
På de interaktive kursene er det valgt en lineær struktur, der brukeren kan
gå frem og tilbake i kurset. Bruker kan enten gå frem og tilbake ved hjelp
av piler, eller ved å klikke etter anvisning fra en rød pil. Prinsippet om
begrensninger er benyttet i disse kursene da det må klikkes på riktig sted
for å komme videre i kurset. Kursene er ikke linket til noe menysystem på
websiden eller «Sitemap». Dette fordi de er kontekstavhengige, og ved å ta
de ut av sammenhengen vil de være ufullstendige. Kursene dukker opp i
egne vinduer. Dette er en fordel da de kan lastes ned og jobbes med etter
at nettkontakten er brutt, dette er praktisk hvis man har ISDN eller analog
internett-tilkobling.

Figur 9.3: Bildet viser en side i kurset.

Figur 9.2: Kollapsmeny for
siden «Hvorfor fargestyring»

50

E-LÆRINGSSYSTEMET

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

9.3.3 Oppdeling av sider med mye tekst
På sidene med mye innhold har vi valgt å legge linker øverst i tekstfeltet som
linker. Dette har vi gjort ved hjelp av anker, slik at brukeren slippe å scrolle
for å fi nne frem til ønsket informasjon. Ved hvert anker, har vi lagt inn en
link til toppen igjen, slik at bruker slipper å scrolle til toppen av siden.

Et eksempel på dette er:
Additiv fargeblanding - Subtraktivt fargerom - Sammenligning av ulike
fargerom – Fargetilpassningsmetoder

9.4 Design

Websiden og bildene ble designet i Photoshop 7.0. Vi har lagt vekt på grafi sk
formgiving som farger, komposisjon og enkelt og stilrent design. Dette skal
skape et profesjonelt uttrykk og samtidig innbydende. Websiden er delt inn
i tre områder, med fast plassering av informasjon, «header», tekstområde og
meny (se fi gur 9.1).

9.4.1 Websiden
Websiden består av en «header», et menyfelt og et felt for innhold. Dette
er gjennomgående for alle sidene, og gir websiden dens identitet. Brukeren
vil kjenne seg igjen. Det ble utarbeidet fl ere designforslag som ble evaluert
i prosjektgruppen i fl ere runder før vi kom frem til det endelige resultatet
som nå foreligger. Designforslagene tok utgangspunkt i Interfotos grafi sk
profi lprogram (se arkiv Hprofi lprogram (se arkiv Hprofi lprogram (se arkiv), spesielt fargene som er beskrevet.

Figur 9.4: «Headeren» som er statisk på alle sidene.

9.4.2 Komposisjon
Komposisjonen på siden skal ha helhet og balanse. De ulike elementene skal
harmonere, og det skal være behagelig for brukeren å se på siden. De røde
navigasjonssymbolene (på hovedlinkene) er ledende tråd innen navigasjonen,
og dette skaper helhet. Menyene på websiden er lagt inn i lyse grå bokser,
med tynne rammer i en litt mørkere grå nyanse. Disse skal være diskré, men
samtidig dele siden inn i viktige områder. Vi har valgt å legge «Kurs» og «Om
prosjektet» i hver sin boks, for å understreke at de tilhører ulike linkgrupper.
De er plassert til venstre, og balanserer i forhold til innholdsboksen til høyre.
Vi har valgt å legge inn en del luft, noe som gjør siden lett og oversiktlig.

9.4.3 «Banner»
På hver hovedside i kurset, «om prosjektet» og «ressurser» har vi laget en
«banner» som er plassert øverst i innholdsboksen før teksten (se vedlegg
O). Disse er emnebetont og skal si litt om hva hovedlinken inneholder. I
designprosessen har vi tatt hensyn til den gjennomgående rødfargen, for å få
en stilren helhet. Vi har valgt et enkelt uttrykk slik at de skal passe med selve
websiden. «Banneret» skal være pen, gi inspirasjon til brukeren, og skal ikke
virke forstyrrende.

51KOMPETANSEHEVING INNEN COLOR MANAGEMENT

E-LÆRINGSSYSTEMET

Figur 9.5: Bilde av «banner» fra siden «Før du starter».

9.4.4 Farger
Vi har valgt å benytte farger som er angitt i Interfotos profi lpakke. Dette
er en rødfarge og ulike grånyanser. Den røde fargen er kjent for brukerne.
Den er varm, imøtekommende og fungerer godt på skjerm. Rødfargen går
igjen på «rolloverne», og designet på de ulike «bannerne». De grå nyansene
på elementene (menybokser, tesktbokser, rammer, ikoner, osv) er stilrene,
nøytrale og gir et behagelig inntrykk. Gråfargene fremhever rødfargen
(simultankontrasten).

9.4.5 Font
På fonten har vi valgt en mørk grå farge. Den er mykere enn en svart farge,
men skaper likevel god kontrast til den hvite bakgrunnen. Fontvalget falt på
Verdana ¹, fordi den:Verdana ¹, fordi den:Verdana
 ▪ Er skjermoptimalisert, som gjør at den er lett leselig på skjerm.
 ▪ Er en sans serif font (uten serifer)
 ▪ Har stor x-høyde.
 ▪ Har sjenerøse bokstav- og ordmellomrom.
 ▪ Har jevne bokstavmellomrom.
 ▪ Har åpne bokstaver.
 ▪ Har vertikalt kuttede endestreker.
 ▪ Har effektiv bokstavdiskriminering sammenlignet med andre
 groteskfonter.

Verdana er standardfont for både PC og Macintosh. Skulle likevel ikke
brukeren ha denne fonten innstallert, vil Arial eller Arial eller Arial Helvetica automatisk Helvetica automatisk Helvetica
erstatte Verdana. Alle disse fontene er groteske og passer derfor for skjerm,
samt at designet ikke endrer seg drastisk.

På overskriften i «headeren» har vi valgt å benytte oss av fonten Century
Gothic, som passer fi nt sammen i selve designet. Denne er valgt etter Gothic, som passer fi nt sammen i selve designet. Denne er valgt etter Gothic
personlig smak.

9.4.6 Interaktive kurs
De interaktive kursene ble designet slik at de skulle passe til websiden. De er
bygd opp etter en felles mal slik at det skal gi helhetsfølelse, og brukeren skal
bli kjent med kursene etter å ha gjennomgått ett kurs. Fontene, fargene og
elementene er identisk til de på websiden. De grå menyboksene på websiden
kjennes igjen i kursene, der det er tilsvarende bokser med veiledningstekst og
overskrift.

Overskriftene som har fonten Century Gothic er gjort om til grafi kk, i og med Century Gothic er gjort om til grafi kk, i og med Century Gothic
at dette ikke er en standardfont. Vi eliminerer på den måten problemet med
at fonten ikke fi nnes på brukerens maskin.

¹ Carler, Matthew og Thomas
Rickner. 1994-1997. Verdana.
Eksempel på Verdana:
e c o, I l 1

52

E-LÆRINGSSYSTEMET

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Rammen rundt kurset er stramt bygd opp, dette gir et ryddig og
diskret uttrykk. Det gir fokus på innholdet i kurset, og den kunnskap
brukeren skal tilegne seg. Veiledningsteksten nede til høyre gir et fast
informasjonsholdepunkt der brukeren vet at han/hun kan fi nne ønskelig
informasjon.

Kurset har ulike ikoner med forskjellige funksjoner. Vi har brukt ikoner
som brukeren kan dra kjensel på fra tidligere erfaringer ved nettbruk. De
klikkbare ikonene har rød «rollover». Ikoner som går igjen i alle kursene:

 ▪ Huset: Nullstiller kurset, tar deg tilbake til begynnelsen.
 ▪ Frem-tilbake-piler: Piler som lar deg bla frem og tilbake i kurset.
 ▪ Veiledningspil (rød pil): Viser brukeren hvilke funksjoner han/hun skal
 klikke på. Når brukeren klikker der pilen viser, kommer han/hun videre
 til neste trinn i kurset. Pilen har en skarp rødfarge, og er i bevegelse slik
 at den skiller seg ut fra resten av innholdet, og er derfor lett å legge
 merke til.

9.4.7 Interaktive illustrasjoner
De interaktive illustrasjonene er en visualisering av noen av de mest
relevante delene fra teorien. Disse er dynamiske, og reagerer på brukerens
kommandoer. De kommuniserer med brukeren, og gir respons på de
aktiviteter som utføres.

I likhet med de interaktive kursene er det grå bokser som veileder brukeren,
og forteller hvilke handlinger som forventes. Det er faste symboler av
forskjellige utstyrsenheter i et fotolaboratorium, som skjerm, printer,
skanner, osv. Disse er brukt i fl ere illustrasjoner, også noen statiske. De er
laget i nøytrale gråfarger. Her er også huset fra de interaktive kursene brukt,
dette for å nullstille illustrasjonen hvis man ønsker å se de igjen.

Figur 9.6: Bilde av en interaktiv illustrasjon (fl yskjema). Bildet viser at
lys-elementet er klikket på og aktiv. En tekstboks vil ha informasjon om
elementene.

53KOMPETANSEHEVING INNEN COLOR MANAGEMENT

E-LÆRINGSSYSTEMET

9.5 Teknisk om websiden

Websiden er utviklet i Macromedia Dreamweaver. Dreamweaver er kjent
programvare fra tidligere fag, og gir erfaringsvis gir gode webresultater.

Vi har tatt utgangspunkt i at brukeren har en skjermoppløsning på 800 x
600 pixler til 1024 x 768 pixler. Siden er derfor plassert øverst til venstre i
nettleservinduet, i og med at den er tilpasset brukere med 800 x 600 pixler
skjerm.

Elementene fra designforslaget ble laget i Photoshop og implementert
i Dreamweaver som gif eller jpeg bilder. De andre designelementene
(rammer, bokser, linjer, tabeller, med mer) ble laget i Dreamweaver, og er ren
HTML-kode, dette fører til raskere nedlastingstid på siden.

I Dreamweaver har vi benyttet ulike verktøy ved utviklingen av websiden:
CSS, behaviours, tabeller, layers, library item, anker og logg inn/ut med
administrator.

9.5.1 CSS/stilark
CSS («Cascading Style Sheet») er laget for å defi nere eksempelvis fonter og
farger på overskrifter, fi gurtekster, osv. Verktøyet gjør det mulig å holde
oversikt, samt ha en gjennomgående og stilren design. Et stilark kan brukes
på alle sidene og dermed gjøre arbeidet lettere hvis noe skal endres.

9.5.2 Behaviours/handling
Det kan angis en handling på ulike elementer innenfor siden. Vi har benyttet
oss av:
 ▪ «Swop Image» (bytt bilde), det angis et område og hvilken handling
 det skal byttes bilder, vi har benyttet «mouseover». Når bruker muser
 over linken, vil bildet byttes ut med et annet. Dette er benyttet på
 navigasjonen.
 ▪ «Open Browser Window» viser at HTML-sider (her Flash-fi lene)
 skal åpnes i et nytt og fastsatt nettvindu. Her angis størrelse, navn på
 vindu, osv. Kommandoen skjer ved «on click» på Flash-
 nedlastningssymbol.
 ▪ Vi benyttet behaviour fra boken Dreamweaver 4 Magic ¹ som er benyttetDreamweaver 4 Magic ¹ som er benyttetDreamweaver 4 Magic
 på kollapsmenyen.

9.5.3 Tabeller
Hele siden er bygd opp av tabeller. Tabellene har fastsatt størrelse der det er
behov, og satt til 100 % der de er fl eksible. Farger og rammer angis i CSSer
som legges på tabellene.

9.5.4 Layers/lag
Lagene kan også tildeles CSSer, men lagene er låst til koordinater, angitt i
pixler, fra toppen og venstre side. Kollapsmenyen er bygd opp av lag og
tabeller. Det er lagt på en «behaviour» som gjør at man kan bla seg mellom
lagene i menyen, og mellom hovedsidene. Dette gjør at menyen kan kollapse
fra hovedside til hovedside, den blir da fl eksibel i lengde ettersom lengden på
sidene varierer.

¹ Sparber, Al. (2001). Dreamweaver
4 Magic. Indianapolis: New Riders 4 Magic. Indianapolis: New Riders 4 Magic
Publishing. Er en bok der menyer
oppbygget av lag er spesielt godt
fremstilt.

54

E-LÆRINGSSYSTEMET

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

9.5.5 Library Item/bibliotek-element
«Library item» er et element som skal være likt for fl ere undersider. Ved
å lage «Library Item» kan man redigere elementet, og det vil automatisk
oppdateres der de benyttes. Det er laget «Library Item» for menyen til
venstre og øverst til høyre. Ved hjelp av dette verktøyet kan man gå inn i
«Library item» å redigere, eksempelvis legge inn en ny hovedlink. På denne
måten kan siden raskt og enkelt oppdateres.

9.5.6 Anker
For å lage linker innenfor samme side, har vi benyttet anker. Et anker er en
«merkelapp» i HTML-koden som forteller hvilken del av websiden som skal
vises. Det blir da lagt inn et anker på toppen av siden, og til de steder du
ønsker å linke på siden.

9.5.7 HTML
Dreamweaver genererer automatisk HTML-kode, men vi har også skrevet
direkte i HTML-koden der vi har følt dette var hensiktmessig. Koden er
strukturert og det er lagt inn kommentarer på siden. Dette er gjort for å vise
en eventuelt ny webutvikler hvordan siden er bygd opp.

9.5.8 Logg inn/ut
Som nevnt i kravspesifi kasjonen skal e-læringssystemet være et «lukket
system», der kun utvalgte brukere har tilgang til kurset. Det er derfor
nødvendig med adgangskontroll til websiden. Vi har brukt ASP for å
kommunisere med Microsoft Access-databaser. Vi har opprettet to
databaser, én for brukerne av websiden og én for administrator. Det er egen
innlogging for administratorer.

Innloggings siden, «default.asp», bygger på designet fra de andre sidene på
kurset, men linkene til kurset er fjernet. Når brukeren skriver inn brukernavn
og passord blir dette sjekket mot databasen db.mdb. Ved feil brukernavn
eller passord kommer ikke brukeren videre, men må forsøke på nytt. Er man
innlogget blir man, på hver side, sjekket om man er godkjent bruker. Hvis
noen skriver inn adressen til en underside rett i adressefeltet i nettleseren, vil
brukeren bli ført til førstesiden, «default.asp».

På alle sidene er det også en «Logg ut»-link, som fører deg tilbake til
førstesiden, «default.asp».

9.5.9 Administrator til Logg inn/ut
Ved å logge på som administrator, er det mulig å opprette nye brukere, få
oversikt over de aktuelle brukere og slette brukere som ikke skal ha tilgang.
For å få til denne løsningen har vi hentet informasjon på internett ¹.

For å få en fullstendig adgangskontroll på kurset og administrator sidene,
har vi lagret alle sidene som .asp og tilført et script på alle undersidene. (se
vedlegg Q). Scriptet sjekker om brukeren som leser siden er logget inn. Er Q). Scriptet sjekker om brukeren som leser siden er logget inn. Er Q
ikke brukeren godkjent, blir han/hun henvist til fremsiden der det er mulig å
logge seg inn.

Vi har bestemt å ikke ha noen link til administratorsiden fra websidene.
Disse er kun tilgjengelig for de som er kjent med URLen. Innlogging på

¹ Vi fant informasjon
om logg inn på blant
annet online forum på
www.macromedia.com

55KOMPETANSEHEVING INNEN COLOR MANAGEMENT

E-LÆRINGSSYSTEMET

administratordelen fungerer på samme måte som på hovedsiden. Vi har valgt
å ikke ha design på disse sidene, i og med at de ikke skal brukes av andre
enn webmastere og lignende. Når man legger til nye brukere, registreres
brukernavn, passord, navn og e-post. Informasjonen sendes til en ASP-side
som oppdaterer databasen. Det er script for å legge til og slette brukere fra
databasen, og noen av de samme scriptene brukes på «Logg inn».

9.6 Teknisk om interaktive kurs og illustrasjoner

De interaktive kursene og illustrasjonene ble bygd opp i Flash. Dette
programmet gir store muligheter for visualisering og interaktivitet, og var
derfor et naturlig valg for oppbygging av kursene. Flash-fi lene bygges
opp på en tidslinje med «frames». Ved hjelp av «actionscript», som er
programmeringsspråket i Flash, gir man kommandoer om når en hendelse
skal inntreffe. Dette kan eksempelvis være etter en handling fra brukeren (på
museklikk, «musover», osv.), etter en fastsatt tid.

Figur 9.7: Tidslinjen i Flash

Det er også mulig å importere bitmap-fi ler til Flash, eksempelvis jpeg- eller
gif-fi ler. Dette gjør Flash til et optimalt verktøy for utvikling av interaktive-
og dynamiske kurs og illustrasjoner.

9.6.1 Interaktive kurs
De interaktive kursene er simulering av den aktuelle programvaren som det
skal kurses i.

Det ble laget en mal som alle kursene ble bygd opp etter, slik at kursene
skulle ha en lik oppbygning og brukeren vil kjenne seg igjen etter ett utført
kurs.

Figur 9.8: Malen for interaktive kurs. Det grønne feltet markerer hotspot.

Malen inneholder en ramme for kursinnholdet, ferdig defi nerte symboler,
angivelse av fontstørrelse og font på overskrift og veiledningstekst. De ulike
elementene har fastsatte posisjoner.

Det ble tatt bilder («screenshots») av programvarens skjermbilde, for
hvert enkelt steg i oppgaven som skulle utføres. Bildene ble importert til

56

E-LÆRINGSSYSTEMET

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Flash, og for at de skal legge seg automatisk inn på tidslinjen, i hver sin
frame, ble de navngitt med tall (1.jpg, 2.jpg, osv) etter hvilket steg i kurset
de skulle være. Det ble satt inn veiledningstekst for hvert skjermbilde.
Innenfor kursrammen er det forhåndsdefi nert en «hotspot» ¹. I vårt tilfelle
har «hotspot»-området et script som sier at ved klikk skal man gå til neste
«Frame» steg i kurset. Ved å klikke på dette området, kommer brukeren
videre i kurset. En veiledningspil (rød pil) blir plassert på riktig og angitt
sted, denne viser brukeren hvor det skal klikkes. Pilen er i bevegelse for å
tiltrekke seg oppmerksomhet, og er laget som et «Movie Clip» ².
Kursene ble avsluttet med en tekst, og en mulighet til å gå tilbake til
begynnelsen av kurset. Kursene «dukker opp» i et eget browservindu, og
jobbes med uavhengig kurset, eksempelvis sammen aktuell programvare.
Det ble lagt inn en «preloader» foran hvert kurs. Denne gjør at kurset lastes
ned før brukeren begynner det interaktive kurset.

9.6.2 Interaktive illustrasjoner
De interaktive illustrasjonene er bygd opp på tidslinjen, og til en viss
grad ved hjelp av «Movie Clips». «Movie Clips» kan starte og stoppe etter
kommando fra brukeren

¹ En «hotspot» er et defi nert
områdesom er aktivt, og kan
reagere på kommando fra
brukeren.

² Et «Movie Clip» er en fi lm
i Flash-fi lmen, slik at man
kan ha animasjon som går
på kun én «Frame»

57KOMPETANSEHEVING INNEN COLOR MANAGEMENT

10Brukertesting10Brukertesting10
For å kvalitetssikre brukervennligheten har vi foretatt brukertest på
e-læringssystemet. Brukertesting er et tiltak for å samle inn data som
beslutningsgrunnlag og er nødvendig ved utvikling av nettbaserte løsninger, i
vårt tilfelle et nettbasert kurs. Det er viktig å sikre at brukeren forstår kurset,
navigasjonen og får interesse for innholdet. Vi har derfor brukertestet
både nettutviklingen og faginnholdet. Brukertestens faser har bestått av
planlegging, forberedelser, gjennomføring, konklusjon og arbeid med
resultater.

10.1 Brukertesting underveis i produktutviklingen
I utviklingen av de ulike elementene i kurset ble det foretatt brukertester. På
interaktive kurs, illustrasjoner, hovednavigasjon og informasjonsstruktur. (se
vedlegg R)R)R

58

BRUKERTESTING

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

10.2 Brukertest på ferdig produkt

Da sidens struktur, tekst og kurs var ferdig, gjennomførte vi en mer
omfattende brukertest.
Vi testet personer i ulike kategorier:
 ▪ Kategori 1: Er ikke kjent med faginnholdet, men har noe erfaring
 med nettbruk.
 ▪ Kategori 2: Har kjennskap til en del av faginnholdet i forhold til
 fargestyring, men ikke kjennskap til fotobransjen. Er erfarne
 nettbrukere.
 ▪ Kategori 3: Har noe kjennskap til fotobransjen og arbeider i fotobutikk.
 Har noe erfaring med nettbruk.

For å få en variasjon av testpersonene har vi valgt å brukerteste sju personer
med ulik bakgrunn. Dette gir testpersonene ulik innfallsvinkel, og det gir
fokus på forskjellige deler av innholdet.

Vi har benyttet ulike metoder for brukertesting:
 ▪ Observasjon av bruker på nettstedet. Vi har sett på:
 – Bruk og forståelse av navigasjonen
 – Bruk og forståelse av kurs
 – Bruk og forståelse av interaktive illustrasjoner og kurs
 – Personlig mening av webdesign, samt interesse.
 ▪ Arbeidsoppgaver: Bruker gjennomfører et interaktivt kurs og
 utfører en praktisk oppgave.
 ▪ Høyttenkning: Bruker tenker høyt mens han/hun er aktivt inne på
 nettstedet. På denne måten kan vi få forståelse av brukernes tankegang,
 og få fl ere svar enn ved bare å observere.
 ▪ Selvtesting: Bruker tester ut nettstedet, og sier sin mening.

Data fra brukerestene fi nnes i vedlegg R.

10.3 Konklusjon av brukertestingen

Gjennom brukertestene er det blitt kastet lys på ting som kan være vanskelig
å legge merke til når man utvikler et produkt. Noen av problemene gikk
igjen hos de fl este brukerne, mens noen andre problemer var det kun noen
som hadde. Vi har vurdert resultatene i sammenheng og ut fra dette har vi
bestemt hvilke endringer som var nødvendig.

Navigasjonen på websiden, som også har blitt brukertesten underveis,
viste seg å være lett forståelig. Brukerne handler intuitivt (på grunn av en
ganske grunn navigasjonsstruktur). Brukerne får rask forståelse for hvordan
websiden er bygd opp, og klikker seg lett gjennom kurset og de ulike sidene.
Vi har lagt inn linker på alle logoer, siden dette er noe en erfaren nettbruker
benytter seg aktivt av. Vi har også valgt å legge inn link til hovedsiden, ved at
bruker klikker seg inn på «headeren» øverst på siden.

Teorien har vist seg å være bra, interessant og passende mengde. Vi har
derfor ikke endret vesentlig på teorien.

De interaktive illustrasjonene har vist seg å være både forstålige og lærerike.
Noen av disse illustrasjonene endres for å oppklare noen misforståelser som

59KOMPETANSEHEVING INNEN COLOR MANAGEMENT

BRUKERTESTING

enkelte testpersoner opplevde. Problemet med de interaktive illustrasjonene
var at de ble oppfattet som statiske «bilder» i teksten. Testpersonene forsto
ikke at illustrasjonen var interaktiv før de ble opplyst om det. Dette har
vi løst ved at vi har laget et tegn for alle interaktive illustrasjoner. Denne
vil bli listet opp i symbollisten på «Før du starter». På denne måten vil
brukeren registrere at det er et interaktivt bilde (klikkbart), og ikke en statisk
illustrasjon.

De interaktive kursene fungerte bra, de var både lærerike og enkle å forstå.
Disse har vi valgt å ikke endre på. Det ble oppdaget noen småfeil på noen av
kursene som måtte endres.

Brukertestene har hjulpet oss å sette fokus på brukervennligheten. I
stor grad fungerte mye etter intensjonen, men en del småting er blitt
endret. Brukertestene i sin helhet har vært svært nyttige i forhold til
brukervennlighet.

61KOMPETANSEHEVING INNEN COLOR MANAGEMENT

11Diskusjon av resultat11Diskusjon av resultat11
De resultater prosjektet har gitt, blir i dette kapittelet diskutert. Hvor
relevante resultatene er i forhold til dagens produksjonsmetoder,
sammenlignet med fremtidens, vil åpne for veier til videreutvikling.
Potensielle utviklingsområder er eksempelvis et mer omfattende kurs, rette
seg mot nye målgrupper og andre leverandører. Avvik i prosjektforløpet vil
også bli fremlagt.

11.1 Fargestyring i fotobransjen

Digitale kameraer tar stadig større markedsandeler. Det kommer nye
utskriftsmetoder som er billigere, bedre og har økt kapasitet. Fotobransjen
merker dette. For å opprettholde lønnsomheten vil mange se behovet for å
tilby nye tjenester og produkter. Dette kan innebære investering i nytt utstyr,
eksempelvis plottere, blekkskrivere, digitale presser, osv. Vi kan med rimelig
sikkerhet si at alle nye enheter som produserer tekst eller bilde, vil være
digitale.

62

DISKUSJON AV RESULTAT

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Hva kundene er interessert i og hva de vil betale for, er alltid usikkert.
Generelt sett kan vi forutsette at kundene ønsker å betale minst mulig for
produkter og tjenester de kjøper. For at fotoforhandlere skal kunne tilby en
konkurransedyktig pris er en effektivisering av produksjonen nødvendig.
Dette kan gå på bekostning av kvaliteten på produktet. En omlegging til
en fargestyrt arbeidsfl yt vil øke kostnadene i en overgangsfase. Hva da
med fargestyring? Fargestyring er på mange måter synonymt med kvalitet.
Spørsmålet er da om kundene er villige til å betale for denne kvaliteten.

Konkurransen med postordre- og internettfi rmaene er økende. Nå er
også fotokiosker på vei inn i markedet ¹. Denne type bedrifter kan holde
lavere priser enn tradisjonelle fotoforhandlere. For at fotoforhandlerne
ikke skal miste kunder er det viktig å markedsføre seg som noe annet enn
kun en produksjonsbedrift. Personlig service, kunnskap og kompetanse på
dette området er noe fotoforhandleren er alene om å ha, og som verken
postordre- eller internettfi rmaene tilbyr.

11.2 Vurdering av teori og teknikk

Informasjonen som blir presentert i kurset bygger på grunnlegende teori om
farger og fargestyring. I og med at det ikke fi nnes noe tilsvarende produkt
for fotobransjen på markedet i dag, har vi måttet utforme det teoretiske
innholdet og fi nne nye løsninger. Dette har vært tidskrevende. Mye av
metodene og teorien vi presenterer, er basert på forsøk og antagelser vi
har gjort underveis. Teoriene er testet opp mot relevant utstyr, og utfallet
av disse testene har vært gode. Etter gjennomført laboratoriestudie på
Maxi Foto var utskriften fra det digitale minilaboratoriet og plotteren,
samt bildet på skjermen, visuelt likt den innskannede referansen. På grunn
av begrenset tid og tilgjengelighet av utstyr har vi ikke hatt mulighet til
mer omfattende tester. Vi har heller ikke hatt mulighet til å teste andre
digitale fotolaboratorier bortsett fra Fuji Frontier. På en annen side vet vi at Fuji Frontier. På en annen side vet vi at Fuji Frontier
tilsvarende metoder har vært funksjonelle i grafi sk bransje over lengre tid, og
med små tillempninger også brukes mot fotobransjen.

Som nevnt tidligere i rapporten legger ikke kurset opp til en fullstendig
implementering av fargestyring i produksjonsfl yten. Dette begrunnes med at
fotobransjens programvare ikke er åpnet for implementering av fargestyring
ennå. En kalibrering og profi lering av utstyrsenhetene, ved hjelp av et
spektrofotometer av god kvalitet, vil likevel være et godt stykke på vei, og gi
mulighet for meget gode resultater. Verken i programvaren – tilhørende Fuji
eller Agfa – er det mulig å legge ved profi ler ved utkjøring av bilder.

I den daglige produksjonsfl yten er man avhengig av et program som styrer
bildekøen, og sørger for effektiv produksjon. Photoshop kan ikke håndtere
slikt arbeid og er derfor uaktuelt til bruk i denne sammenheng. Dilemmaet er
at man må velge mellom fargestyring eller effektiv arbeidsfl yt. Det mangler
en programvare som både hådterer bildekøen effektivt, og som er tilrettelagt
for fargestyring. Det er mulig det fi nnes programmer som mestrer dette,
men vi har i litteraturstudiene ikke funnet noe slikt. De leverandørene vi
har vært i kontakt med er interessert i problemstillingen, og systemer for
fargestyring av digitale fotolaboratorier er under utvikling.
I målsettingene for prosjektet er kompetanseheving innen fargestyring

¹ Fotokiosker er automater
som fremkaller bilder
automatisk. De plasseres på
strategiske steder uavhengig
av fotobutikker, og gjør at
kunden ikke trenger å gå til
en fotoforhandler.

63KOMPETANSEHEVING INNEN COLOR MANAGEMENT

DISKUSJON AV RESULTAT

sentralt. E-læringssystemet er unikt i denne sammenheng, da det er spesielt
tilpasset de problemstillinger fotobransjen har.

11.3 Videreutvikling av prosjektet

11.3.1 Implementering i arbeidsfl yt
Vi begrenset kurset til å omfatte det mest grunnleggende innen fargestyring,
og skapte et utgangspunkt for videre utvikling. Kurset er en praktisk
veiledning til hvordan man kan skanne inn, vurdere på skjerm og skrive ut
bilder på en kvalifi sert måte med hensyn til fargestyring.

Implementering av fargestyring i den daglige arbeidsfl yten vil være langt
mer omfattende enn bare å vite hvordan det praktisk kan løses. Det vil da
være nødvendig å legge om produksjonsfl yten. Dette vil kreve langsiktig
planlegging, og man må legge opp strategier for gjennomføringen. Det vil
også være nødvendig med investering i nytt utstyr. Implementeringen vil
med andre ord krever betydelige ressurser både i form av tid og økonomi.

En implementering av fargestyring i den daglige produksjonsfl yten er
et mulig felt for videreutvikling. Et slikt kurs ville måtte bygge på den
teorien vi presenterer, samt gå mer i dybden på integrering av fargestyring i
arbeidsfl yten.

11.3.2 Nye målgrupper
En annen potensiell videreutvikling av prosjektet vil være å vende seg mot
nye målgrupper. Den grunnleggende teorien vil være relevant for alle som
jobber med digitale bilder, mens den praktiske delen må tilpasses de tekniske
forutsetningene. I nesten alle bedrifter og hjem er det digitale enheter som
viser farger enten på skjerm eller papir. Det skulle derfor være av stor
interesse å fi nne en metode som kunne kvalitetssikre fargene i større grad
enn man gjør i dag, og på den måten sikre fargegjengivelsen.

11.3.3 Andre leverandører
Av ulike grunner valgte vi å konsentrere kurset om utskriftsenheter fra
Fuji. En utviklingsmulighet vil derfor være å utføre praktiske forsøk mot
utskriftsenheter fra fl ere leverandører. Vi vet for eksempel at vår metode,
teoretisk sett, skal fungere også mot Agfas digitale laboratorier. Ved å utføre
praktiske forsøk mot digitale utskriftsenheter fra fl ere leverandører og
tilpasse teorien for fargestyring til disse enhetene, kunne også dette vært en
utvidelse av kurset.

11.4 Avvik

I forprosjektet ble det laget en overordnet plan for fremdriften i prosjektet.
I løpet av prosjektet har noen endringer vært nødvendig, og vi har tatt nye
beslutninger. Dette har ført til noen avvik i forhold til forprosjektet.

11.4.1 Tidsfordeling for spesielle oppgaver
Vi delte prosjektet inn i forskjellige faser, og satte av tid til hver fase,
ettersom hvor arbeidskrevende de ble ansett. Vi satte av to uker til
studiefasen, noe som viste seg å være alt for lite. Denne fasen skulle omfatte
både litteraturstudier og laboratoriearbeid. Denne fasen har strekt seg over

64

DISKUSJON AV RESULTAT

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

tilnærmet hele prosjektet, og gått parallelt med de andre fasene.

Det viste seg etter hvert som vi gravde oss ned i fagstoffet, at fargestyring i
svært liten grad var tilpasset fotolaboratorier. Dette gjorde at vi måtte utvikle
egne metoder for å tilpasse fargestyring til fotolaboratorier. Dette arbeidet
var altså langt mer omfattende enn vi hadde regnet med, og omfanget ble
nærmere halvparten av hele prosjektet.

11.4.2 Valg av løsning
Tidlig i prosjektet valgte vi CD-ROM som medium for e-læringssystemet.
Dette ble endret etter en nærmere analyse av valgmulighetene, og vi gikk
over til en internettløsning.

11.4.3 Milepæl fl yttet
Vi skulle være ferdig med milepæl 4; Produksjon av e-læringssystem ferdig,
til uke 15. Denne milepælen ble ikke nådd. På grunn av påsken, og at én uke
etter påske var satt av til eksamenslesing, ble denne milepælen først nådd i
uke 18. Disse to ukene var ikke beregnet til prosjektarbeidet, og i realiteten
var forskyvningen derfor på en uke.

65KOMPETANSEHEVING INNEN COLOR MANAGEMENT

12Konklusjon12Konklusjon12
Prosjektets mål var å lage et e-læringssystem om fargestyring, tilpasset
fotoforhandlere. Prosjektet har vært delt i to hoveddeler; fordypning og
tilpassing av fargestyringsteorien, og utvikling av e-læringssystemet. Målene,
både de personlige og faglige for prosjektet er oppnådd.

Vi har utviklet en metode for hvordan et fotolaboratorium kan fargestyres.
Metoden blir fremlagt som et pedagogisk og brukervennlig internettkurs.
Metoden er etterprøvd og e-læringssystemet brukertestet. Vi har således, så
langt som mulig, kvalitetssikret resultatet av prosjektet.

E-læringssystemet er publisert på Interfotos hjemmesider, og vil bli
presentert for ProDealerne ved en senere anledning. I hvilken grad
ProDealerene vil bruke e-læringssystemet er vanskelig å forutsi, men ut fra
markedsundersøkelsen var de positive til konseptet. Vi håper og tror kurset
vil ha nytteeffekt og dermed heve deres kompetanse. Kurset er laget slik at
det kan videreutvikles mot andre bransjer og målgrupper.

66

KONKLUSJON

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

12.1 Evaluering av prosjektet

12.1.1 Hva kunne vært gjort annerledes
Manglede utstyr, først og fremst for lav kapasitet på datamaskiner, har vært
et problem. Et krav til et lignende prosjekt ville vært en maskinpark med
nødvendig programvare og tilstrekkelig kapasitet.

12.1.2 Prosjektgruppen
Medlemmene i prosjektgruppen har felles faglige interesser, noe som er
en av årsakene til sammensetningen av gruppen. Gruppen har, utenom
utdannelsen til grafi sk ingeniør, kompetanse på forskjellige fagområder. Vi
var opptatt av å utnytte den samlede kompetansen i gruppen noe vi i stor
grad mener å ha lykkes med.

Gjennom prosjektgangen har gruppen fungert meget godt. Uenigheter i
gruppen, faglige eller personlige, har blitt tatt opp fortløpende og blitt løst i
fellesskap. Holdningene til prosjektet har for alle gruppemedlemmene vært
positive og vi har lært mye om prosjektsamarbeid.

12.1.3 Prosjektgjennomføring
Vi bestemte oss tidlig i prosjektet for først å planlegge prosjekt-
gjennomføringen helhetlig Dette har resultert i aktiv bruk av ukentlige
planer, gantt-skjema, fl ytskjema og ansvarskart. Vi har hele veien fulgt
planleggingen, noe som har ført til et jevnt og strukturert arbeid med god
arbeidsfordeling mellom gruppemedlemmene.

12.1.4 Hva har vi lært?
Fargestyring er et komplekst tema som er vanskelig å få oversikt over. Vi
har tilegnet oss ny kunnskap og fått en dypere forståelse av hvordan farger
og fargestyring fungerer i praksis. Denne kompetansehevingen har vært
nødvendig for å kunne videreformidle teorien og fagstoffet på en god måte.
Dette har gjort at vi i dag sitter på en unik kompetanse på et område det er
lite kunnskap om i fotobransjen.

Ingen på gruppen hadde kunnskap innen webbasert e-læring. Vi har tilegnet
oss gode kunnskaper på området, funnet brukervennlige og pedagogiske
løsninger, samt fått betydelige erfaringer i bruk av internett som medium.

12.1.5 Evaluering av samarbeid med oppdragsgiver
Samarbeidet med oppdragsgiver, Interfoto AS, har fungert bra. Interfoto AS
har vært positive gjennom hele prosjektforløpet, og stilt med nødvendige
ressurser. Vi har hatt kontakt over telefon, e-post og møter. Oppdragsgiver
har blitt rådført ved viktige avgjørelser, og har blitt informert om prosjektets
fremgang gjennom statusrapporter.

12.1.6 Evaluering av samarbeid med veileder
Kontakten med veileder, Sven Erik Skarsbø, har vært god. Han har vært
svært hjelpsom, og gitt oss gode råd. Skarsbø har høy faglig kompetanse
og mye erfaring innen fargestyring og skrivearbeid, noe som har hjulpet oss
mye. I begynnelsen av prosjektet var behovet for møter ved veileder liten,
men behovet økte etter hvert.

67KOMPETANSEHEVING INNEN COLOR MANAGEMENT

LITTERATURLISTE

13 Litteraturliste

13.1 Referanseliste

Arlov, L. (1999). GUI-guiden II. Norge Books AS, Oslo

Nielsen, J. (1999). Designing web Usability. Indianapolis: New Riders
Publishing.

Noman A. Donald. (1990). The design of everyday things. New York:
Doubleday.

Sparber, Al. (2001). Dreamweaver 4 Magic. Indianapolis: New Riders Dreamweaver 4 Magic. Indianapolis: New Riders Dreamweaver 4 Magic
Publishing.

http://www.macromedia.com

13.2 Støttelitteratur

Aggarwal, A. (2000) Web-Based Learning and Teaching Technologies:
Opportunities and Challenges. London, UK: Idea Group Publishing,

Alexander, A., Ask, B., Jamissen, G., Myklebost, G. (red.) (2001)
Nettbasert læring i høgre utdanning – noen norske erfaringer. Bekkestua: SOFF,
Universitetet i Tromsø.

Brett, G. (2001) Short-run Digital Colour Printing, 2nd edition. Surrey, UK:
Pira International Ltd.

Bruce, B. (2001) Teach Yourself Macromedia Dreamweaver 4 in 24 Hours. US:
Sams Publishing.

Bøe, O. (1995) FoU metodikk. Oslo: TANO AS.

Erickson, B., Romano, F. (1999) Professional digital photography. Upper Saddle
River, US: Prentice Hall PTR.

Evening, M. (2002) Adobe Photoshop 7.0 for Photographers – A professional
image editor’s guide to the creative use of Photoshop for the Macintosh and PC. PC. PC
Burlington, UK: Focal Press.

Gauperaa, T. W. (1999) Fra auditoriet til det virtuelle læringsrom. Trondheim:
Norges teknisk-naturvitenskapelige universitet.

Giorganni, E. J., Madden, T. E. (1998) Digital Color Management – Encording
Solutions. US: Eastman Kodak Company, Massachusetts.

Green, G., Rudner, A. (2003) Macromadia Dreamweaver MX - H∙O∙T MX - H∙O∙T MX
– Hands-On Training. Peachpit Press.

68

LITTERATURLISTE

KOMPETANSEHEVING INNEN COLOR MANAGEMENT

Grepperud, G., Toska, J. A. (red.) (2000) Mål, Myter, Marked – kritiske
perspektiv på livslang læring og høgre utdanning. Bekkestua: SOFF
(Sentralorganet for fl eksibel læring i høgre utdanning), Universitetet i
Tromsø.

Holter, H. E., Hafsrød, R. Brekke, M., Rasmussen, S. (1999) Fargestyring med
CMS. Høgskolen i Gjøvik.

Holtzschue, L. (1995) Understanding Color – An Introduction for Designers. Van
Nostrand Reinhold.

Hopeland, B. H. (1993) Offsettrykking. Oslo: Universitetsforlaget.

Høivik, H. (2001) Tre inn i det digitale feltet – Modell og erfaringer med e-
læring, Høgskolen i Oslo 1998 – 2001. Høgskolen i Oslo – Pedagogiske
utviklingssenter.

Johansson, K., Lundeberg, P., Ryberg, R. (1998) Grafi sk Kokebok – Guiden til
Grafi sk Produksjon. Stockholm, Sverige: Bokforlaget Arena.

Johnson, T., Scott-Taggart, M. (1998) Guidelines for Choosing the Correct
Viewing Conditions for Colour Publishing. Pira International.

Løvheim, T. (oversatt) (2001) Adobe Photoshop 6.0 – Classroom in a Book,
Norsk Utgave. Vett & Viten.

Miller, M. D., Zaucha, R. (1992) The Color Mac – Design Prodution Techniques.
Hayden.

Paulsen, M. F. (2001) Nettbasert utdanning – erfaringer og visjoner. NKI
forlaget.

Paulsen, M., F. (1998) Teaching Techniques for Computer-Mediated
Communication. The Pennsylvania State University.

Salmon, G. (2000) E-Moderating – The Key to Teaching and Learning Online.
Kogan Page Limited

Schurmann, H. (2001) Digitalfoto. Forlaget Globe A/S. oversatt av Vett &
Viten AS (2002).

Skarsbø, S. E. (2002) Color Management i et nøtteskall. Høgskolen i Gjøvik.Color Management i et nøtteskall. Høgskolen i Gjøvik.Color Management i et nøtteskall

Tangen, T., Sivesindtajet, T. E., Arnesen, F. T., Kvikshaug, R. (2002)
Hexachrome Color Management. Høgskolen i Gjøvik.

Waldman, H. (2000) Computer Color Graphics – Understanding Today’s Visual
Communication. GatePress.

Willumsen, U. (1991) Fargelære. Ad Notam forlag AS.

Øierud, Ø., Nussbaum P. (1999) Color Management Verktøy og arbeidsfl yt.
Grafi sk instritutt.

69KOMPETANSEHEVING INNEN COLOR MANAGEMENT

LITTERATURLISTE

Agi nr.102 (2003). Bildemisshandling – et bransjeproblem, Fargene øker
forståelsen.

Agi nr.103 (2003). Din guide til fargestyring.

Agi nr.104 (2003). Hva gjør bransjen med digitale bilder.

13.2.1 Elektroniske kilder

1. http://www.drycreekphoto.com
2. http://www.dinside.nohttp://www.dinside.no
3. http://www.kodak.comhttp://www.kodak.com
4. http://www.apple.comhttp://www.apple.com
5. http://www.adobe.comhttp://www.adobe.com
6. http://www.adobe.nohttp://www.adobe.no
7. http://www.igm.nohttp://www.igm.no
8. http://www.interfoto.nohttp://www.interfoto.no
9. http://www.nikon.comhttp://www.nikon.com
10. http://www.nikon.co.ukhttp://www.nikon.co.uk
11. http://www.nikon.nohttp://www.nikon.no
12. http://www.nikon.sehttp://www.nikon.se
13. http://www.lexjet.comhttp://www.lexjet.com
14. http://www.akam.nohttp://www.akam.no
15. http://www.agfa.nohttp://www.agfa.no
16. http://www.agfa.comhttp://www.agfa.com
17. http://www.color.org/http://www.color.org/
18. http://www.color.comhttp://www.color.com
20. http://www.fujifi lm.comhttp://www.fujifi lm.com
21. http://fujifi lm.nohttp://fujifi lm.no
22. http://www.fujifi lm.co.ukhttp://www.fujifi lm.co.uk
23. http://www.boscarol.com/http://www.boscarol.com/
24. http://www.cs.fi t.eduhttp://www.cs.fi t.edu
25. http://www.rit.edu/http://www.rit.edu/
26. http://www.ekdahl.orghttp://www.ekdahl.org

