

Web Sitelerinin Değerlendirilmesi ve Pazarlama

Aynı sunucu üzerine konulan -genellikle birbiriyle ilgili- sayfaların koleksiyonu "Web sitesi", HTML formatında erişilebilecek bir dosya "Web sayfası", bir sayfa veya bağlantılı sayfalar "Web dokümanı" olarak anılmaktadır (Poulter, Tseng ve Sargent, 1999: 13).

Bir Web sitesinin oluşturulmasında ve yönetiminde amaç, kullanıcılara yararlı bir hizmet sağlamak ve kuruluşun hizmetlerini duyurmak için uygun bir pencere açmaktır. Bir Web sitesi projesine başlandığında, öncelikle sitenin içeriği ve düzenine karar verecek olan hedefler ve politikalar tanımlanmalıdır (Rowley, 1998: 193). Bir Web sitesinin niteliği, hazırlama ve yönetim süreci boyunca sorumlu kişilerin becerilerine, zamana, parasal kaynağa, yazılım ve donanıma bağlıdır. Bunlar içinde en önemli olanı, sorumlu kişilerin becerileri olarak görülmektedir (Clyde, 2000: 98). Kimi durumlarda tasarım ve içerik Web tasarımcısı (Webmaster), Web sayfası komitesi veya bir Web takımı tarafından kontrol edilmektedir (Quinn, 1999: 305). Genellikle Web sitesinde nelerin yer alıp nelerin almayacağına ilişkin kararları alan kişi ya da kişilerle, Web sitesini meydana getiren kişi ya da kişiler farklı olmaktadır (White ve Raman, 1999: 408). Bu durum kimi zaman aynı dilin konuşulamamasına neden olmakta ve istenilenlerin yapılmasında bir gecikme ya da gerçekleştirilememeye problemlerini beraberinde getirmektedir.

Web sitelerinin değerlendirilmesinde iki nokta ön plana çıkmaktadır: Tasarım ve içerik. Tasarım açısından değerlendirme yapılırken tipografi, grafik ve tablolar, çerçeveler, arka alan-boşluklar, kullanılan renkler ve sayfayı oluşturan diğer unsurlar dikkate alınmaktadır. Web sitelerinin içerik olarak değerlendirilmesinde ise, sitenin amacı, sunulan bilgi ve hizmetler ile bağlantılar önem taşımaktadır. December'a (1994: 13) göre bir Web sitesindeki bilginin kalitesini oluşturan etmenler doğruluk, erişilebilirlik, kullanılabilirlik, anlaşılabilirlik ve anlamlılık olarak sıralanmaktadır. Quinn'e (1999: 306) göre bir Web sayfasının içeriği sayfayı meydana getiren en önemli unsurdur. Çünkü tasarım ne derece başarılı olursa olsun, bir sayfanın içeriği zayıf ise kullanımı sınırlıdır. Öte yandan, etkili bir Web sitesi meydana getirmek için iyi bir tasarımın gerekli olduğu görüşü de savunulmaktadır (Balas, 2000: 56).

Web siteleri ilgili olarak yapılan çalışmalar genelde Web tasarımı, özelde belli alanlara yönelik site/sayfalara ilişkin yazılar ve araştırmalar halinde görülmüştür. Literatürde ilk olarak, Web sitesi/sayfası hazırlamaya yönelik çalışmalar, tasarım aşaması için öneriler, kurallar, örnekler yer almıştır. Daha sonraları araştırmaya yönelik, Web sitelerinin tasarım ve içerik açısından değerlendirilmesi üzerinde yoğunlaşan makalelerin yayımlandığı görülmektedir. McClements ve Becker (1996: 17) Web sayfası değerlendirme ölçütlerini

içerik, tasarım ve teknik açılarından gruplandırmışlardır. Bazı çalışmalarda Web sayfalarının tasarımında nelerin yapılmaması gerektiğine ilişkin bilgiler verilmekte (Balas, 1999; Clyde, 1999), bazılarında ise başarılı Web sayfalarının nasıl olması gerektiğine ilişkin bilgi veren rehber kaynakların neler olduğu saptanmaya çalışılmakta ve var olan Web sayfalarının söz konusu rehber kaynaklara sadık kalıp kalmadığı incelenmektedir (D'Angelo ve Little, 1998).

Yukarıda da sözü edildiği gibi Web sitelerinin değerlendirilmesinde tasarım ve içerik öğeleri önem taşımaktadır. Aşağıda, genelde Web sitelerinin değerlendirilmesinde ön plana çıkan noktalara yer verilmektedir (D'Angelo ve Little, 1998; Nicotera, 1999; Nielsen, 1996).

Bu bilgiler arasında genel bilgilerin yanında oldukça spesifik bilgiler de bulunmaktadır.

- Site farklı tarayıcılar (Microsoft Explorer, Netscape Navigator) tarafından görüntülenebilmeli.
- Arka plan dosyaları fazla yüklü olmamalı (tercihen 5 KB'dan az).
- Arka plan ögesi ile metnin uyumsuz olmasından kaçınmak lazım. Arka plan için kullanılacak renkler gri, beyaz veya açık renk, kullanılmayacak renk ise siyah (Burada kişisel tercihler doğal olarak önemli ama kullanıcıların görüşüne başvurarak bir konsensüse varmak lazım).
- İmaj dosyalarının kullanımına dikkat edilmeli. Gereksiz resimlere yer verilmemeli. İlgili imaj dosyalarının boyutlarına dikkat edilmeli.
- Kullanıcıların bir sitenin yüklenişini beklerken biraz "aceleci" oldukları unutulmamalı.
- Boşluk kullanımına dikkat edilmeli. Siteyi tasarlarken kullanım alanının önemli olduğu gerçeği göz önünde bulundurmalı.
- Sitenin sayfalarında bir tutarlılık olmalı (kullanılan format, dil ve karakterler açısından) Puntolar okumayı zorlaştırmamalı. Web'de özellikle koyu zeminlerde "şerifsiz" karakterler tercih edilmeli¹.
- Sitenin giriş sayfasının uzun olmamasına özen gösterilmeli.
- Sayfalardaki bağlantılar gözden geçirilmeli, "ölü" bağlantılar kaldırılmalı.
- Sayfaların yüklenmesini engelleyecek ya da uzun zamanda yüklenmesine neden olacak yazılımlar kullanılmamalı.
- Sayfaların açılabilmesi için herkes tarafından kullanılan yazılımlarca açılabilen dosya formatlarına yer verilmeli. Mutlaka farklı bir dosya formatına yer vermek gerekiyorsa da kullanıcılara dosyaları açabilmeleri için gereken bilgiler aktarılmalıdır.
- Metin sola yanaşık düzenlenmeli.

¹ Ayrıntılı bilgi için bkz. Pektaş, 2001.

- Büyük harf kullanımına dikkat edilmeli (başlıklar ve vurgulanması istenenlerin dışında kullanılmamalı). Tamamen büyük harf kullanılmamalı.

Web sitelerinin kullanılabilirliği: Yukarıdaki maddelere uyulması gerekliliğinin yanı sıra, sitenin yaşatılabilirliği için “Web sitesi kullanılabilirlik” testlerinin yapılması da önemli bir başka noktadır. Kullanıcılarınızdan Web siteniz ile ilgili geri bildirimler almanız ve elde ettiğiniz bilgileri değerlendirerek, söz konusu bilgileri sitenizi geliştirmede kullanmanız yeni kullanıcılar edinmenizde çok önemli katkılar sağlayacaktır.

Öte yandan Web kaynaklarını değerlendirmek de son derece önemlidir. Bir çalışmada (Kurbanoglu, 2002: 14-23) Web kaynakları için söz konusu olabilecek değerlendirme ölçütleri 18 genel başlık altında toplanmış ve açıklanmıştır. Söz konusu ölçütler; amaç, kapsam, bütünlük, içerik, doğruluk ve doğrulanabilirlik, güvenilirlik, tarafsızlık, güncellik, kabul edilebilirlik ve tutarlılık, benzersizlik ve değer, linkler, yazım üslubu ve kalitesi, hedef kitle ve kullanıcı, tanıtımlar ve eleştiriler, tasarım ve düzen, bağlanabilirlik, işlerlik, maliyet olarak sıralanmaktadır.

Web sitelerinin erişilebilirliği: Web sitelerindeki içeriğin pazarlanabilmesi için her şeyden önce erişilebilir halde olması gerekmektedir. Erişilebilirliği iki aşamada düşünebiliriz: Birincisi sitenin yaşatılmasını sağlayarak siteyi ayakta tutmak (örneğin içeriğin bulunduğu sunucunun bakımının yapılması), ikincisi ise sitenizin arama motorları tarafından dizinlenmesini sağlamaktır. Web kullanıcıları bir şeyler ararken arama motorlarından yararlanmaktadırlar. Sitenizin arama motorlarınca dizinlenmesini sağlamak sitenizin Web’de görünürlüğünün artmasına neden olacaktır. Bu bağlamda daha geniş kitlelere erişim şansı yakalamak isteyen Web sitesi sahipleri, kendilerini arama motorlarına kaydettirmeye çalışmakta ya da içeriklerini yansıtan üst verileri hazırlayıp sayfalarının içine gömmek suretiyle, üst verileri kullanan arama motorlarının dizinlerine kendilerini dâhil ettirmektedirler. Üst veri ile ilgili daha geniş bilgi için bkz. Al ve Küçük, 2003.

Kaynakça

Al, U. ve Küçük, M.E. (2003). [Üst veri standartları ve uygulamaları](#). *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi*, 20(1), 167-185.

Balas, J.L. (1999). The don'ts of web page design. *Computers in Libraries*, 19(8), 46-48.

Balas, J.L. (2000). Doing it right: Web design for library types. *Computers in Libraries*, 20(1), 56-59.

Clyde, L.A. (1999). Ten things I hate about ... web pages. *Teacher Librarian*, 27(2), 58-59.

- Clyde, L.A. (2000). A strategic planning approach to web site management. *The Electronic Library*, 18(2), 97-108.
- D'Angelo, J ve Little, S. K. (1998). Successful Web pages: What are they and do they exist. *Information Technology and Libraries*, 17(2), 71-81.
- December, J. (1994). Challenges for web information providers. *Computer-mediated Communication*, 1(6), 8-14. 1 Aralık 2008 tarihinde <http://www.ibiblio.org/cmc/mag/1994/oct/webip6.html> adresinden erişildi.
- Kurbanoglu, S. (2002). WWW bilgi kaynaklarının değerlendirilmesi. *HÜ Edebiyat Fakültesi Dergisi*, 19(1), 11-25.
- McClements, N. ve Becker, C. (1996). Writing web page standards. *College & Research Libraries News*, 57(1), 16-17.
- Nicotera, C. L. (1999). Information access by design: Electronic guidelines for librarians. *Information Technology and Libraries*, 18(2), 104-108.
- Nielsen, J. (1996). Top ten mistakes. 1 Aralık 2008 tarihinde <http://www.useit.com/alertbox/9605.html> adresinden erişildi.
- Pektaş, H. (2001). Internette görsel kirlenme. 1 Aralık 2008 tarihinde <http://www.genbilim.com/content/view/829/91/> adresinden erişildi.
- Poulter, A., Tseng, G. ve Sargent, G. (1999). *The library and information professional's guide to the world wide web*. London: Library Association Publishing.
- Quinn, B. (1999). Missing links: a survey of library systems department web pages. *Library Hi Tech*, 17(3), 304-315.
- Rowley, J. (1998). *The electronic library*. London: Library Association Publishing.
- White, C. ve Raman, N. (1999). The world wide web as a public relations medium: The use of research, planning and evaluation in web site development. *Public Relations Review*, 25(4), 405-419.