

**AN ANALYSIS OF STUDENTS' PERCEPTIONS IN USING UNDIKSHA
MOODLE E-LEARNING PLATFORM IN LEARNING PROCESS OF
PEDAGOGICAL COURSES**

SKRIPSI

Diajukan Kepada

Universitas Pendidikan Ganesha

Untuk Memenuhi Salah Satu Persyaratan dalam Menyelesaikan

Program Sarjana Pendidikan Bahasa Inggris

Oleh

Ni Luh Putu Viranicka Septyani

NIM 1712021013

JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2021

SKRIPSI

DIAJUKAN UNTUK MELENGKAPI TUGAS
DAN MEMENUHI SYARAT UNTUK
MENCAPAI GELAR SARJANA PENDIDIKAN

Pembimbing I,

Dr. I G A Lokita Purnamika Utami, S.Pd., M.Pd.
NIP. 198304022006042001

Pembimbing II,

Nyoman Karina Wedhanti, S.Pd., M.Pd.
NIP. 198204212008122003

Skripsi oleh Ni Luh Putu Viranicka Septyani
Telah di pertahankan di depan dewan penguji
pada tanggal 06 Mei 2020

Dewan Penguji,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd
NIP. 197609022000031001

(Ketua)

Dewa Ayu Eka Agustini, S.Pd., M.S.
NIP. 198108142009122002

(Anggota)

Dr. I G A Lokita Purnamika Utami, S.Pd., M.Pd
NIP. 198304022006042001

(Anggota)

Nyoman Karina Wedhanti, S.Pd., M.Pd.
NIP. 198204212008122003

(Anggota)

Lembar Persetujuan dan Pengesahan Panitia Ujian Skripsi

Diterima oleh Panitia Ujian Fakultas Bahasa dan Seni

Universitas Pendidikan Ganesha

Guna memenuhi syarat-syarat untuk mencapai gelar sarjana pendidikan

Pada:

Hari : Selasa

Tanggal : 29 Juni 2021

Ketua Ujian,

Mengetahui,

Sekretaris Ujian,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.
NIP. 197609022000031001

Luh Diah Surya Adnyani, S.Pd., M.Pd.
NIP. 198309232008122001

Mengesahkan

Dekan Fakultas Bahasa dan Seni

Prof. Dr. I Made Sutarna, M.Pd.
NIP. 196004241986031002

Appendix 8 Letter of Statement

PERNYATAAN

Dengan ini saya menyatakan bahwa karya tulis yang berjudul "*An Analysis of Students' Perceptions in Using Undiksha Moodle E-Learning Platform in Learning Process of Pedagogical Courses*" beserta seluruh isinya adalah benar-benar karya sendiri dan saya tidak melakukan penjiplakan dan pengutipan dengan cara-cara yang tidak sesuai dengan etika yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung risiko/sanksi yang dijatuhkan kepada saya apabila kemudian ditemukan adanya pelanggaran atas etika keilmuan dalam karya saya ini atau ada klaim terhadap keaslian karya saya ini.

Singaraja, 06 Mei 2021

Yang membuat pernyataan

Ni Luh Putu Viranicka Septyani

ACKNOWLEDGEMENTS

First of all, the writer would like to give the greatest gratitude for the God, Ida Sang Hyang Widhi Wasa, for the health, safety, strength, grace and for the blessings that have been given to the writer in completing this research entitled ***“An Analysis Of Students’ Perceptions In Using Undiksha Moodle E-Learning Platform In Learning Process Of Pedagogical Courses”***.

The writer also would like to thank the people who always provided support, time, guidance, assistance, always patient, and a positive impact on the writer while completing this research. The writer would like to say thanks to:

1. The Chair of the Department who are willing to permit the researcher in conducting this research.
2. Dewa Ayu Eka Agustini, S.Pd., M.S. as the examiner for the beneficial suggestions, motivations and knowledge in completing and finishing this research.
3. Dr. I G A Lokita Purnamika Utami, S.Pd., M.Pd as the first supervisor who is always willing to give guidance, support and motivation to the writer in finishing this research.
4. Nyoman Karina Wedhanti, S.Pd., M.Pd is the second supervisor who is also willing to give guidance, time, motivation and suggestion to the writer in finishing this research.
5. I Wayan Swandana, S.S., M.Hum as the first academic supervisor from the first semester until the sixth semester, always giving support, suggestion, and motivation.

6. I Putu Ngurah Wage Myartawan, S.Pd., M.Pd as the second academic supervisor who is willing to give time and suggestion.
7. The English Language Education lecturers have been teaching and sharing the knowledge. My lovely parents, Ibu Sulasmini and Bapak Swana, can always give their love, support, motivation, guidance, always patience, and always make the writer feel loved every time in every situation.
8. All of my friends, Amazing, HMPS PBI, Kawan Super, Kawan Fighter, HMJ Bahasa Asing, KKN Desa Tista, Panak PPK Squad, for all the support.
9. My influencer, Sindy Tri, Juliana Dewi, Maytri Lindayani, Eka Anastasia, and Putri Balqis, always influence the writer by giving support, time, suggestion, life lessons, and happiness.
10. My special person, I Made Agus Adhiwiguna, who always patient, giving support and endless love for almost two years on this memorable journey.
11. All of the participants are willing to participate in this research.

Further, for all the people who got involved and cannot be mentioned by the writer one by one. This research still far away from the word 'perfect'. Thus the criticisms and suggestions are appreciated and expected for this research.

Singaraja, May 2021

The Writer

TABLE OF CONTENTS

HALAMAN SAMPUL	i
HALAMAN JUDUL	iii
LEMBAR PERSETUJUAN PEMBIMBING	iv
LEMBAR PERSETUJUAN DOSEN PENGUJI	v
LEMBAR PERSETUJUAN DAN PENGESAHAN PANITIA UJIAN	vi
MOTTO	vii
ACKNOWLEDGEMENTS	viii
ABSTRACT	x
ABSTRAK	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
CHAPTER I	1
1.1 Background of the Study	1
1.2 Problem Identification	1
1.3 Limitation of the Study	7
1.4 Statements of Research Questions	7
1.5 Purposes of the Study	8
1.6 Significant of the Study	8
1.6.1 Theoretical Significance	8
1.6.2 Practical Significance	9
CHAPTER II	10
2.1 Theoretical Review	10
2.1.1 Perception	10
2.2.2 The Use of E-learning	11
2.1.3 Undiksha Moodle E-learning	13
2.1.4 Pedagogical Courses	15
2.1.5 English Language Education (ELE) Students	15
2.1.6 Five Dimensions	16
2.2 Empirical Review	17
3.1 Research Design	25

3.2 Setting of the study	25
3.3 Subject of the Study	26
3.4 Object of the Study	28
3.5 Data Collection Method	28
3.6 Instrument of Data Collection	29
3.6.1 Researcher	29
3.6.2 Questionnaire	29
3.6.3 Semi-structured Interview Guide	32
3.6.4 Instruments Validation	33
3.7 Method of Data Analysis	34
3.8 Trustworthiness	36
CHAPTER IV	38
4.1 Findings	38
4.1.1 The student's perceptions in using the Undiksha Moodle E-Learning Platform in the online learning process of Pedagogical courses seen from the five dimensions	38
4.1.2 The challenges experienced by the students when using the Undiksha Moodle E-learning platform in the learning process of pedagogical courses	58
4.2 Discussion	64
4.2.1 The student's perceptions about the use of Undiksha Moodle E-Learning Platform in the online learning process of Pedagogical courses seen from the five dimensions	64
4.2.2 The challenges experienced by the students when using Undiksha Moodle E-learning platform in the learning process of pedagogical courses	70
4.3 Implication	73
CHAPTER V	75
5.1 Summary	75
5.2 Conclusion	77
5.3 Suggestion	78
REFERENCES	80
APPENDICES	84

LIST OF TABLES

Table 3. 1 Subject of the Study	27
Table 3. 2 The Review of the Data Collection Method	28
Table 3. 3 Questionnaire Statements	29
Table 3. 4 Expert Judges Cross Tabulation	33
Table 3. 5 Level of Content Validity	33
Table 3. 6 Indicator of Success	34
Table 3. 7 Result of the Instrument Validation	34
Table 3. 8 Guideline for Qualifications of Perceptions	35
Table 4. 1 The Effectiveness of Undiksha Moodle E-learning Platform	38
Table 4. 2 The Usefulness of Undiksha Moodle E-learning Platform	41
Table 4. 3 The Strengths of Undiksha Moodle E-learning Platform	43
Table 4. 4 The Weaknesses of Undiksha Moodle E-learning Platform	46
Table 4. 5 The Institutional Support of Undiksha Moodle E-learning Platform	48
Table 4. 6 Summary of English Language Education students' perception about the use of Undiksha Moodle E-learning Platform	52

LIST OF FIGURES

Figure 3. 1 The Location of Language and Art Faculty, Ganesha University of Education

26

LIST OF APPENDICES

Appendix 1	Blueprint of Questionnaire	85
Appendix 2	Blueprint of Interview Guide	89
Appendix 3	Expert Judgement of the Instruments	92
Appendix 4	Surat Izin Penelitian	96
Appendix 5	The Result of Questionnaire	97
Appendix 6	The Result of Interview Session	126
Appendix 7	Biography	137
Appendix 8	Letter of Statement	138

