

REFERENCES

- Al-kathin, F. (2015). Beyond the Classroom Walls: Edmodo in Saudi Secondary School EFL Instruction, Attitudes and Challenges. *Canadian Center of Science and Education*. 8(1). [Online]. Retrieved from <http://www.ccsenet.org/journal/index.php/elt/article/viewFile/43441/23668>. [Accessed on July 5th 2015].
- Anderson, L.W. (Ed); et al. (2001). *A taxonomy for learning, teaching, and assessing; A revision of Bloom's Taxonomy of Educational Objectives (Complete edition)*. New York: Longman.
- Arikunto, S. (2013). *Dasar-dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara.
- Blazer, C. (2010). Twenty Strategies to Increase Student Motivation. *Information Capsule Research Services*. 0907(-). [Online]. Retrieved from <http://files.eric.ed.gov/fulltext/ED544660.pdf>. [Accessed on July 13th, 2015]
- Borg, Nic., O'Hara, Jeff., and Hunter, Crystal. (2008). *About Edmodo*. [Online]. Retrieved from <https://www.edmodo.com/about>. [Accessed on July 8th, 2015].
- Breithaupt, Jim and Newman, Viv. (2009). *Physic for IGCSE*. United Kingdom: Nelson Thornes.
- Chao, J.T., Parker, K.R., and Fontana, A. (2011). Developing an Interactive Social Media Based Learning Environment. *Issues in Informing Science and Information Technology*. 8(--). 323- 334. [Online]. Retrieved from iisit.org/Vol8/IISITv8p323-334Chao301.pdf. [Accessed on Sept 6, 2014].
- Fraenkel, J.R. and Wallen, N.E. (2007). *How To Design and Evaluate Research in Education, Sixth Edition*. New York: McGraw Hill.
- Hake, R.R. (1999). Analyzing Change/Gain Scores. [Online]. Retrieved from <http://www.physics.indiana.edu/~sdi/AnalyzingChange-Gain.pdf> [Accessed on July 12th, 2015]
- Heafner, T. Using technology to motivate students to learn social studies. *Contemporary Issues in Technology and Teacher Education*, 4(1), 42-53. [Online]. Retrieved from <http://www.citejournal.org/articles/v4i1socialstudies1.pdf> [Accessed on July 8th, 2015].

- Kamarulzaman, Y., Madun, A. and Ghani, F.A. (2011). Attitude towards E-learning Among Students: Evidence from A Malaysian Public University. *British Journal of Arts and Social Sciences*.3(2). 132-142. Retrieved from www.bjournal.co.uk/paper/BJASS_3_2/BJASS_03_02_01.pdf. [Accessed on October 27, 2014].
- Kay, R. (2011). Examining the Effectiveness of Web-Based Learning Tools in Middle and Secondary School Science Classrooms.*Interdisciplinary Journal of E-Learning and Learning Objects*.7(--). 359-374. Retrieved from www.ijello.org/Volume7/IJELLOv7p359-374Kay781.pdf. [Accessed on September 6, 2014].
- Kay, R. (2012). EXPLORING INDIVIDUAL DIFFERENCES IN THE IMPACT OF WEB-BASED LEARNING TOOLS (WBLTS).*Research and Practice in Technology Enhanced Learning*. 7(2). 89-104. Retrieved from <http://www.apscce.net/uploaded/filemanager/2ebe87bb-e348-4cad-8245-3607332ed9db.pdf>. [Accessed on October 27, 2014].
- Keller, J. (2000). How to integrate learner motivation planning into lesson planning: The ARCS model approach . *Integrated Motivation*, --(--).1-17. Retrieved from <https://www.apps.fischlerschool.nova.edu>. [Accessed on September 29, 2014].
- Lopes, A.P. (2011). Teaching With Moodle In Higher Education. [Online].Retrieved from recipp.ipp.pt/.../TEACHING%20WITH%20MOO. [Accessed on October 6, 2014].
- Lynch, T.D. and Lynch, C.E. (--).Web-Based Education. *The Innovation Journal: The Public Sector Innovation Journal*. 8(4).1-28. [Online].Retrieved from innovation.cc/scholarly-style/lynchs-education.pdf. [Accessed on October 10, 2014].
- Nee, C.K. (2014).The Effect Of Educational Networking OnStudents' Performance In Biology. *International Journal on Integrating Technology in Education (IJITE)*.3(1).[Online]. Retrieved from <http://airccse.org/journal/ijite/papers/3114ijite02.pdf> [Accessed on July 10th, 2015]
- Pergola, Teresa M. and Walters, L.M. (--).Evaluating Web-Based Learning Systems. *Journal of Instructional Pedagogies*.--(--).1-17. [Online].Retrieved from www.aabri.com/manuscripts/10579.pdf. [Accessed on Sept 9, 2014].

- Rouse, M. (2005). Web-based training (e-learning).[Online].Retrieved from <http://searchsoa.techtarget.com/definition/Web-based-training>. [Accessed on October 10, 2014].
- Siirak, V. (2012).Moodle E-learning Environment as an Effective Tool in University Education.*Journal of Information Technology and Application in Education*.1(2).94-96. [Online].Retrieved from www.jitae.org/paperInfo.aspx?ID=5195. [Accessed on October 27, 2014].
- Trust, T., et.al.(2008). ARCS Model of Motivational Design. [Online].Retrieved from torreytrust.com/images/ITH_Trust.pdf. [Accessed on September 29, 2014].
- Wang, S.K and Reeves, T.C. (2007). The effects of a web-based learning environment on student motivation in a high school earth science course. *Education Tech Research Dev*. 169-192. [Online]. Retrieved from http://www.fp.ucalgary.ca/maclachlan/EDER_679.06_Fall_2009/Student_Motivation_WebLE.pdf [Accessed on July 8th, 2015].
- Ziden, A.A. and Rahman, M.F.A. (2013).The Effectiveness of Web-Based Multimedia Applications Simulation in Teaching and Learning.*International Journal of Instruction*.6(2).1-13. [Online].Retrieved from files.eric.ed.gov/fulltext/ED544081.pdf. [Accessed on Sept 10, 2014].