

Nama: _____

Nama Mitra: _____

Analisis Data Kuantitatif (1)

Metode Instruksional: WORK IN PAIRS

PETUNJUK: Dua kuesioner yang banyak digunakan dalam evaluasi user experience adalah System Usability Scale (SUS) dan User Experience Questionnaire (UEQ). Dalam lembar kerja kali ini, Anda diminta untuk melakukan analisis terhadap data yang ada dari hasil pengisian kedua kuesioner tersebut.

1. System Usability Scale (SUS).


- a. Tipe data apakah yang kamu peroleh dari hasil penelitian dengan menggunakan instrumen kuesioner SUS? Jelaskan karakteristik dari tipe data tersebut!

- b. Jelaskan bagaimana teknik analisis data dari SUS? Apa dan bagaimana cara mendapatkan SUS score?

- c. Suatu website memperoleh skor SUS 75 dari hasil evaluasinya. Apakah makna dari angka ini?


2. User Experience Questionnaire (UEQ)

a. Diagram berikut adalah diagram asumsi struktur enam skala UEQ:


Apakah maksud dari diagram ini? Jelaskan!

b. Dua versi dari suatu website memperoleh hasil data UEQ sebagai berikut:


Jelaskan analisismu terhadap hasil pengumpulan data tersebut!