

UNIVERSITI TEKNOLOGI MARA

**INVESTIGATING MOTIVATIONAL
DIMENSIONS FOR e-LEARNING
(VLE): A CASE STUDY OF
UNIKL BMI STUDENTS**

**ANNIE NOORSAFAWATI BINTI
ABDUL SANI**

Computing Project submitted in partial fulfillment
of the requirements for the degree of
Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

January 2017

AUTHOR'S DECLARATION

I declare that the work in this Computing Project was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work, unless otherwise indicated or acknowledged as reference work. This Computing Project has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Annie Noorsafawati Abdul Sani
Student I.D. No. : 2014187351
Programme : Master of Science in Information Technology
Faculty : Computer and Mathematical Sciences
Computing Project : Investigating Motivational Dimensions For e-Learning
Title : (VLE) : A Case Study of UniKL BMI Students
Signature of Student :
Date : January 2017

ABSTRACT

Information Communication and Technology (ICT) has become important in education environment that improves the teaching and learning environment such as by using e-Learning. In Universiti Kuala Lumpur British Malaysian Institute (UniKL BMI) the e-Learning has been developed on the year 2010. The UniKL e-Learning also known as Learning Management System (LMS) was managed by each campus. The e-Learning website has contained the information such as subject, lecturer profile, student profile and sharing the learning material. This research has been conducted to evaluate e-Learning (VLE) using Website Evaluation Instrument (WebCHECK Professional), to investigate motivational dimensions which are Stimulating, Meaningful, Organized and Easy to use between UniKL BMI students while using e-Learning (VLE) and to propose recommendation for developer to improve the motivational element in e-Learning (VLE). A total of 320 UniKL BMI students took part in answering a set of questionnaire related to e-Learning (VLE). The data from the surveys were analysed using Website Evaluation Instrument (WebCHECK Professional). The evaluation of e-Learning (VLE) using WebCHECK Professional shows that e-Learning (VLE) website is Awesome. The motivational dimensions of e-Learning (VLE) have shown the website is easy to use with a total score of 19.82. It is recommended that the developer should improve the design and user interface of the e-Learning (VLE) website.

ACKNOWLEDGEMENT

First and foremost, the deepest gratitude of all shall be bestowed to Allah the Almighty and The Merciful for all the insight which He gave to us that lead to the completion of this research. Without His blessings and consent, I might not have enough courage and determination to complete this research. All my thanks and appreciation will be laid upon Him.

My deepest gratitude is extended to Dr Wan Abdul Rahim Wan Mohd Isa, for all assistance, advice, guidance, encouragement, new ideas and invaluable support given as my project supervisor for a better quality in my research.

Finally, I would like to express my deepest gratitude to my beloved parents and families for all support and courage towards my success. Without their personal sacrifices and being a constant source for encouragement, especially in the final stages, this thesis would not have been possible.

Thank You.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vii
LIST OF FIGURES	viii

CHAPTER ONE: INTRODUCTION

1.1	Research Background	1
1.2	Research Problem	4
1.3	Research Scope	4
1.4	Research Objective	4
1.5	Research Significance	4
1.6	Research Design	6
1.7	Summary	7

CHAPTER TWO: LITERATURE REVIEW

2.1	Introduction	8
2.2	Motivation	8
	2.2.1 Motivation Definition	8
	2.2.2 Motivation Theory	9
2.3	e-Learning (VLE)	10
	2.3.1 Background of e-Learning (VLE)	10
	2.3.2 The features of e-Learning (VLE)	12
	2.3.3 Interface of e-Learning (VLE)	13
2.4	The Website Evaluation Instrument (WebCHECK)	15