

THINK-ALLOUD PROTOCOL

Online access,
chapter PDFs, Adobe
Digital Editions
checkout, etc.
available from the
University of Utah
library

Think-Aloud

“Think-aloud protocol is a method that requires participants to verbalize what they are doing and thinking as they complete a task, revealing aspects of an interface that delight, confuse, and frustrate.”

Think-Aloud

“Think-aloud protocol is a method that requires participants to verbalize what they are doing and thinking as they complete a task, revealing aspects of an interface that delight, confuse, and frustrate.”

“Evaluators should ask participants to verbalize anything that they think, feel, do, or look at while processing the interface—essentially, to “think aloud” as they complete tasks.”

Other Resources

- Newell, Albert, and Herbert A. Simon. *Human Problem Solving*. 1972.
- Ericsson, Anders, and Herbert A. Simon. *Protocol Analysis: Verbal Reports as Data*. 1993.
- Guan, Zhiwei, Shirley Lee, Elisabeth Cuddihy, and Judith Ramey. “The Validity of Stimulated Retrospective Think-Aloud Method as Measured by Eye Tracking.” *CHI 2006 Conference Proceedings*, 2006.
- Dumas, Joseph S., and Janice C. Redish. *A Practical Guide to Usability Testing*. 1999.
- Lewis, Clayton, and John Reiman. *Task-Centered User Interface Design: A Practical Introduction*. 1993.
- Nielsen, Jakob. *Usability Engineering*. 1993.

Example Think Aloud Video

- The Task
 - Create an account on flickr.com.
 - Upload the photos from your desktop onto Flickr.
 - Organize the photos you just uploaded onto Flickr into three sets: "Flowers", "Animals", and "Buildings."
 - Add a tag to each of the animal photos with the name of the animal.

- What did we learn about the interface? What are the problems? What are suggestions for improvement?
- What did we learn about the **think-aloud method**?

Project 2: Think Aloud