Evaluation Questionnaire

Introduction

This questionnaire aims at evaluating the usability of the MP3 player and four specific components: Volume Control, Play Control, File Control, and Information Control. Please base your evaluation on your own experience obtained when you performed the six tasks in the test. We ask you to rate the likelihood of a number of statements. You will also be asked to explain with a few words why you have given this rating. This will give us more understanding about the usability of the MP3 player and effectiveness of the rating scales. You can either enter your response by editing this Word document or by printing it off and write on it. Before starting with the evaluation, please provide us with some general background information about yourself. This will give us an idea about the evaluators that help us with the evaluation.

General Information

What is your gender? (please enter X between [] to indicate your gender)

[] Female

[] Male

What is your age?

[] years

Are you a Brunel staff, student, or other?

[] Brunel staff

[] Brunel Undergraduate student

[] Brunel Master student

[] Brunel PhD student

[] Other, [] (please specify).

File Control

Below are six statements about the File Control. Please rate the unlikely/likelihood of each statement if you would use the File Control in the future. You can indicate your rating by placing an X in one of the seven grey cells after each statement.

Description

The File Control (see figures on the right) can be used to search and open a single or a group of MP3 files.

[image: image1.png]Select MP3 file(s)

Look i [£ music: o] « @ o E-

T8 Avordng the softness
18] ecebuen tenpo

Fierame: [Fevengel 3" The fachsa wallmed “weep |_Open
Fiesofvpe [ames x| _ Cod

	Statement
	Unlikely
	1
	2
	3
	4
	5
	6
	7
	Likely

	
	
	extremely
	quite
	slightly
	neither
	slightly
	quite
	extremely
	

	Learning to operate the File Control would be easy for me.
	
	
	
	
	
	
	
	
	

	I would find it easy to get the File Control to do what I want it to do.
	
	
	
	
	
	
	
	
	

	My interaction with the File Control would be clear and understandable.
	
	
	
	
	
	
	
	
	

	I would find the File Control to be flexible to interact with.
	
	
	
	
	
	
	
	
	

	It would be easy for me to become skilful at using the File Control.
	
	
	
	
	
	
	
	
	

	I would find the File Control easy to use.

	
	
	
	
	
	
	
	
	

Please enter a few words why you have given the File Control this rating.

	

Information Control

Below are six statements about the Information Control. Please rate the unlikely/likelihood of each statement if you would use the Information Control in the future. You can indicate your rating by placing an X in one of the seven grey cells after each statement.

[image: image2.png]Artist Name

Search
Genre

Title Album

Description

The Information Control (see figures on the left) can be used to obtain information of an MP3 file regarding the title, the artist, name of the album, the year, the genre, and the track number.

	Statement
	Unlikely
	1
	2
	3
	4
	5
	6
	7
	Likely

	
	
	extremely
	quite
	slightly
	neither
	slightly
	quite
	extremely
	

	Learning to operate the Information Control would be easy for me.
	
	
	
	
	
	
	
	
	

	I would find it easy to get the Information Control to do what I want it to do.
	
	
	
	
	
	
	
	
	

	My interaction with the Information Control would be clear and understandable.
	
	
	
	
	
	
	
	
	

	I would find the Information Control to be flexible to interact with.
	
	
	
	
	
	
	
	
	

	It would be easy for me to become skilful at using the Information Control.
	
	
	
	
	
	
	
	
	

	I would find the Information Control easy to use.
	
	
	
	
	
	
	
	
	

Please enter a few words why you have given the Information Control this rating.

	

Volume Control

Below are six statements about the Volume Control. Please rate the unlikely/likelihood of each statement if you would use the Volume Control in the future. You can indicate your rating by placing an X in one of the seven grey cells after each statement.

[image: image3.png]MP3 Player

Op MP3 Information

MP3 C:\music\

Avoiding the softness
Hace buen tiempo
Revenge !

The fuchsia wall
weep-out man

Hace buen tiempo

Description

If the MP3 player is playing an MP3 file, the Volume Control (encircled in green in the figure on the left) can be used to increase or decrease the level of the sound.

	Statement
	Unlikely
	1
	2
	3
	4
	5
	6
	7
	Likely

	
	
	extremely
	quite
	slightly
	neither
	slightly
	quite
	extremely
	

	Learning to operate the Volume Control would be easy for me.
	
	
	
	
	
	
	
	
	

	I would find it easy to get the Volume Control to do what I want it to do.
	
	
	
	
	
	
	
	
	

	My interaction with the Volume Control would be clear and understandable.
	
	
	
	
	
	
	
	
	

	I would find the Volume Control to be flexible to interact with.
	
	
	
	
	
	
	
	
	

	It would be easy for me to become skilful at using the Volume Control.
	
	
	
	
	
	
	
	
	

	I would find the Volume Control easy to use.

	
	
	
	
	
	
	
	
	

Please enter a few words why you have given the Volume Control this rating.

	

Play Control

Below are six statements about the Play Control. Please rate the unlikely/likelihood of each statement if you would use the Play Control in the future. You can indicate your rating by placing an X in one of the seven grey cells after each statement.

[image: image4.png]BF MP3 Player

Op MP3 Infi
MP3 C:\music\

Avoiding the softness
Hace buen tiempo
Revenge !

The fuchsia wall
weep-out man

Hace buen tiempo 6/ 4:01

[e J_romrems
[prcviiif] Fost pasimni

Description

The Play Control (encircled in green in the figure on the left) can be used to direct the playing of an MP3 file, for example: to start playing a file, to pause it, or to jump to the next file in the list.

	Statement
	Unlikely
	1
	2
	3
	4
	5
	6
	7
	Likely

	
	
	extremely
	quite
	slightly
	neither
	slightly
	quite
	extremely
	

	Learning to operate the Play Control would be easy for me.
	
	
	
	
	
	
	
	
	

	I would find it easy to get the Play Control to do what I want it to do.
	
	
	
	
	
	
	
	
	

	My interaction with the Play Control would be clear and understandable.
	
	
	
	
	
	
	
	
	

	I would find the Play Control to be flexible to interact with.
	
	
	
	
	
	
	
	
	

	It would be easy for me to become skilful at using the Play Control.
	
	
	
	
	
	
	
	
	

	I would find the Play Control easy to use.

	
	
	
	
	
	
	
	
	

Please enter a few words why you have given the Play Control this rating.

	

MP3 Player in general

Below are six statements about the MP3 Player in general. Please rate the unlikely/likelihood of each statement if you would use the MP3 Player in the future. You can indicate your rating by placing an X in one of the seven grey cells after each statement.

[image: image5.png]B MP3 Player BE®

Op MP3 Information

MP3 C:\music\

Avoiding the softness
Hace buen tiempo
Revenge !

The fuchsia wall
weep-out man

Hace buen tiempo 0:06/

1

[prcviiif] Fost pasimni

MP3 Player

	Statement
	Unlikely
	1
	2
	3
	4
	5
	6
	7
	Likely

	
	
	extremely
	quite
	slightly
	neither
	slightly
	quite
	extremely
	

	Learning to operate the MP3 Player would be easy for me.
	
	
	
	
	
	
	
	
	

	I would find it easy to get the MP3 Player to do what I want it to do.
	
	
	
	
	
	
	
	
	

	My interaction with the MP3 Player would be clear and understandable.
	
	
	
	
	
	
	
	
	

	I would find the MP3 Player to be flexible to interact with.
	
	
	
	
	
	
	
	
	

	It would be easy for me to become skilful at using the MP3 Player.
	
	
	
	
	
	
	
	
	

	I would find the MP3 Player easy to use.

	
	
	
	
	
	
	
	
	

Please enter a few words why you have given the MP3 Player this rating.

	

After reviewing the data of this questionnaire, we might have additional questions. If this happens, could we contact you?

[] No

[] Yes, you can contact me on the following email address [] (please note that your email address will be removed in any publication of the questionnaire results)

Please check if you have answered all questions.

Please return this questionnaire by sending it to willem.brinkman@brunel.ac.uk or send it by post to

Willem-Paul Brinkman

School of Information Systems, Computing and Mathematics

Brunel University,

Uxbridge, Middlesex,

UB8 3PH United Kingdom

Thanks you for your time and effort

Willem-Paul Brinkman

PAGE
7

