

REFERENCES

- Ahluwalia, G., Gupta, D., & Aggarwal, D. (2011). The Use of Blogs in English Language Learning: A Study of Students Perception. *ISSN 1657-0790*, 29-41.
- Alwasilah, C. A. (2008). *Pokoknya Kualitatif*. Jakarta: Dua Pustaka Jaya.
- Armstrong, K., & Retterer, O. (2008). logging as L2 writing: A case study. *AACE Journal*, Vol. 16(3), 233-251.
- Arnold, E. (1989). *At The Chalkface*. London: The Bath Press.
- Arslan, R., & Şahin-Kızıl, A. (2010). How can the use of blog software facilitate the writing process of English language learners? *Computer Assisted Language Learning*, 23(3), 183–197.
- Aruan, D. (2002). *Penafsiran Skor Tes*. Unpublished.
- Aydin, S. (2014). The Use of Blogs in Learning English as a Foreign Language. *Mevlana International Journal of Education (MIJE) Vol. 4(1)*, 244-259.
- Aydinli, & Mathews, J. (2007). *Project-Based Learning and Adult English Language Learners*. Washington, DC: CAELA Brief.
- Aziez, F. (2015). Cultivating students' social awareness through project based learning in speaking class. *COTEFL International Conference* (hal. 45-51). Purwokerto: University of Muhammadiyah Purwokerto.
- Bagozzi, R., Davis, F., & Warshaw, P. (1992). Development and test of a theory of technological learning and usage. *Human Relations*, Vol. 45(7), 659-686.
- Bates, A. W., & Poole, G. (2003). *A framework for selecting and using technology. in Effective teaching with technology in higher education: Foundations for success. (pp. 77-105)*. San Francisco: Jossey Bass Publishers.
- Becker, A. (2010). Examining rubrics used to measure writing performance in U.S. Intensive English Programs. *Feature Articles*, vol. 22(1), 113-130.
- Blackstone, B., Spiri, J., & Naganuma, N. (2007). Blogs in English language teaching and learning. *Reflection on English Language Teaching*, Vol. 6 (2), 1-20.
- Blazquez, B. A. (2007). *Reflection as a necessary condition for action research*. English Teaching Forum, number 1.

- Blood, R. (2002). *The weblog handbook: Practical advice on creating and maintaining your blog*. Cambridge, MA: Perseus Publishing.
- Blumenfeld, P., Soloway, E., Marx, R., Krajcik, J., Guzdial, M., & Palincsar, A. (1991). Motivating project-based learning: sustaining the doing, supporting the learning. *Educational Psychologist*, vol. 26 (3 & 4), 369-398.
- Boas, I. V. (2011). Process writing and the Internet: Blogs and Ning networks in the classroom. *English Teaching Forum*, 49(2), 26-33.
- Bogdan, R. C., & Biklen, S. K. (1992). *Qualitative Research for Education: An Introduction for Education*. Needham Heights, MA: Pearson International Editional .
- Boss, S., & Krauss, J. (2007). *Reinventing project based learning: Your field guide to real-world project in the digital age*. Washington DC: ISTE.
- Bottino, R. M., & Robotti, E. (2007). Transforming classroom teaching and learning through technology: Analysis of a case study. *Journal of Educational Technology & Society*, 10 (4), 174-186.
- Boyd, D. (2006). A blogger's blog: Exploring the Definition of a Medium. *Theories and Practice of Blogging*.
- Brescia, W. F., & Miller, M. T. (2006). What's it Worth? The Perceived Benefits of Instructional Blogging. *Electronic Journal for the Integration of Technology in Education*, Vol. 5, 44-52.
- Brown, A. L., Ash, D., Rutherford, M., Nakagawa, K., Gordon, A., & Champione, J. C. (1993). Distributed expertise in the classroom. In G. Salomon, *Distributed cognitions: Psychological and educational considerations* (pp. 188-228). Cambridge: Cambridge University Press.
- Brown, D. (2004). *Language Principle and Classroom Practice*. New York: Pearson.
- Brown, H. D. (2001). *Teaching by principles: An interactive approach to language pedagogy*. New York: Addison Wesley Lingman, Inc.
- Brown, H. D. (2010). *Language Assessment: Principles and Classroom Practices (Second Edition)*. New York: Longman.
- Bryne, D. (1979). *Teaching writing skills*. New York: Longman.
- Campbell, A. P. (2003). Weblogs for use with ESL classes. *The Internet TESL Journal*, 9(2).

- Campbell, A. P. (2004). Using Live Journal for authentic communication in EFL classes. *The Internet TESL Journal*, 10(9). Retrieved November 18, 2004, from <http://iteslj.org/Techniques/Campbell-LiveJournal>.
- Carrol, e. a. (2001). *Writing and Grammar: Communication Action*. New York: Prentice-Hall.
- CASTAÑEDA, R. J. (2014). English teaching through project based learning in rural area. *Cuadernos de Lingüística Hispánica no 23*, 151-170.
- Chang, C.-S., Wong, W., & Chang, C.-Y. (2011). Integration of Project-based Learning Strategy with Mobile Learning: Case Study of Mangrove Wetland Ecology Exploration Project. *Tamkang Journal of Science and Engineering*. vol 14(2), 265-273.
- Chang, C.-S., Wong, W., & Chang, C.-Y. (2011). INtegration of Project-based Learning Strategy with Mobile Learning: Case Study of Mangrove Wetland Ecology Exploration Project. *Tamkang Journal of Science and Engineering*. vol 14(2), 265-273.
- Chapman, J. W. (2015). Learner Autonomy: When Philosophy Meets Pedagogy. *COTEFL International Conference UMP* (hal. 13-23). Purwokerto: Universitas Muhammadiyah Purwokerto.
- Chen, J., & Brown, K. (2012). The Effects of authentic audience on English as a second language (ESL) writers: A Task-based, computer-mediated approach. *Computer Assisted Language Learning*, 25(5), 435-454.
- Cheung, M. Y., Shek, S. P., & Sia, C. L. (2004). Virtual community of consumers: Why people are willing to contribute? *8th Pacific-Asia Conference on Information System* (pp. 2100-2107). Shanghai: PACIS.
- Chickering, A. W., & Gamson, Z. F. (1989). Seven principles for good practice in undergraduate education. *AAHE Bulletin*, 39(7), 3-7.
- Chu, S. K., Chan, C. K., & Tiwari, A. F. (2012). Using blogs to support learning during internship. *Computers & Education*, 58, 989-1000.
- Churchill, D. (2011). Web 2.0 in education: a study of the explorative use of blogs with a postgraduate class. *Innovations in Education and Teaching International*, 48(2), 149-158.
- Coffin, P. (2013). The Impact of the implementation of the PBL for EFL interdisciplinary study in a local Thai context. *The 4th International Research Symposium on Problem-Based Learning (IRSPBL)*, 191-197.
- Cresswell, J. (2008). *Educational Research: Planning, Conducting, and Evaluating Qualitative and Quantitative Approach*. Prentice Hall: Pearson Education Ltd.

- David, J. (2008). What research says about project-based learning. *Educational Leadership*, 65, 80-82.
- Davies, T. L., Lavin, A. M., & Korte, L. (2009). Student Perceptions of How Technology Impacts the Quality of Instruction and Learning. *Journal of Instructional Pedagogies*, Vol. 1, 1-16.
- Davis, F. D. (1989). Perceived usefulness, perceived ease of use and user acceptance of information technology. *MIS Quarterly*, vol. 13(3), 319-339.
- Dawson, C. (2009). *Introduction to Research Methods: A Practical Guide for Anyone Undertaking a Research Project*. United Kingdom: How to Books Inc.
- Dewey, J. (1938). *Experience and Education*. Toronto: Collier-MacMilan Canada Ltd.
- Dieu, B. (2004). Blogs for language learning. *Essential Teacher*, vol. 1 (4), 26-30.
- Du, H. S., & Wagner, C. (2007). Learning with weblogs: enhancing cognitive and social knowledge construction. *IEEE Transactions on Professional Communication* 50 (1), 1–16.
- Ducate, L., & Lomicka, L. (2005). Exploring the blogosphere: Use of web logs in the foreign language classroom. *Foreign Language Annals*, 38(3), 410-421.
- Dudeney, G., & Hockly, N. (2007). *How to teach with technology*. England: Pearson Education.
- Duffy, P., & Bruns, A. (2006). The Use of Blogs, Wikis and RSS in Education: A Conversation of Possibilities. *Proceedings Online Learning and Teaching Conference 2006* (pp. 31-38). Brisbane: <http://eprints.qut.edu.au>.
- Dyrud, M. A., Worley, R. B., & Flatley, M. E. (2005). Blogging for enhanced teaching and learning. *Business Communication Quarterly*, 68 (1), 77-80.
- Ellison, N., & Wu, Y. (2008). Blogging in the classroom: a preliminary exploration of student attitudes and impact on comprehension. *Journal of Educational Multimedia and Hypermedia* 17 (1), 99–122.
- Eskrootchi, R., & Oskrochi, G. R. (2010). A Study of Efficacy of Project-based Learning Integrated with Computer-based Simulation-Stella. *Educational Technology & Society*, Vol. 13, 236-245.
- Faiq, M. (2014). *Model Pembelajaran Project Based Learning dan Kurikulum 2013*. Retrieved from <http://penelitianindakankelas.blogspot.co.id/2014/05/model-pembelajaran-project-based.html>

- Fellner, T., & Apple, M. (2006). Developing writing fluency and lexical complexity with blogs. *The JALT CALL Journal*, Vol. 2 (1), 15-26.
- Ferdig, R. E. (2007). Editorial: Examining social software in teacher education. *Journal of Technology and Teacher Education* 15(1), 5-10.
- Ferdig, R. E., & Trammell, K. D. (2004). Content Delivery in the 'Blogosphere'. *The Journal Technological Horizons In Education*, 31(7), 12-16.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2011). *How to Design and Evaluate Research in Education*. New York: Mc Graw Hill.
- Fragoulis, I., & Tsiplakides, I. (2009). Project-Based Learning in the Teaching of English as A Foreign Language in Greek Primary Schools: From Theory to Practice. *English Language Teaching CCSE*, Vol. 2 (3), 113-119.
- Gay, L. R., Mills, G. E., & Airasian, P. (2009). *Educational Research: Competencies for Analysis and Application*. New Jersey: Pearson Educational International.
- Godwin-Jones, R. (2003). Emerging technologies: Blogs and wikis: Environments for on-line collaboration. *Learning & Technology*, Vol. 10(2), 8–15.
- Godwin-Jones, R. (2011). Emerging Technologies Autonomous Language Learning. *Language Learning & Technology*, 15(3), 4-11.
- Graaff, D. E., & Kolmos, A. (2003). Characteristics of Problem Based Learning. *Int. J. Engng Ed. Vo. 19 (5)*, 657-662.
- Gregg, M. (2006). Feeling ordinary: blogging as conversational scholarship. *Continuum*, 20 (2), 147-160.
- GÜVEN , Z. (2014). Project Based Learning: A Constructive Way Toward Learner Autonomy. *International Journal of Languages' Education and Teaching*, 182-193.
- Haines, S. (1989). *Projects for the EFL classroom: Resource material for teachers*. Walton-on-Thames, UK: Nelson.
- Hajizadeh, R. (2011). *A weblog as a tool for reflection for English language learners*. Retrieved from <http://www.eric.ed.gov/PDFS/ED522676.pdf>.
- Hamp-Lyons, L. (1992). Holistic writing assessment for LEP students. *Second National Research Symposium on Limited English Proficient Students Issues: Focus on Evaluation and Measurement*. Denver: University of Colorado: ERIC Database (ED349830).
- Harmer, J. (2007b). *How to Teach English*. China: Pearson Education Limited.
- Harris, J. (1993). *Introducing Writing*. London: Penguin.

- Hedge, T. (1998). *Writing*. New York: Oxford University Press.
- Hmelo-Silver, C. E., Duncan, R. G., & Chinn, C. A. (2007). Scaffolding and achievement in problem-based and inquiry learning: a response to Kirschner, Sweller, and Clark (2006). *Educational Psychologist*, *Vol. 42* (2), 99–107.
- Hsu, H. Y. (2009). Preparing teachers to teach literacy in responsive ways that capitalize on students' cultural and linguistic backgrounds through weblog technology. *Multicultural Education & Technology Journal*, *3*(3), 168–181.
- Hughes, A. (2003). *Testing for Language Teachers*. Cambridge: Cambridge University Press.
- Hughey, J. B. (1983). *Teaching ESL Composition Principles and Techniques*. Rowley: Newbury House Publishers, Inc.
- Hung, C.-M., Hwang, G.-J., & Huang, I. (2012). A Project-based Digital Storytelling Approach for Improving Students' Learning Motivation, Problem-Solving Competence and Learning Achievement. *Educational Technology & Society*, *15* (4), 368–379.
- Illes, E. (2012). Learner autonomy revisited. *ELT Journal*, *66*, 505-513.
- Izquierdo, B., & Reyes, L. E. (2009). Effectiveness of blogging to practice reading at a freshman EFL program. *Reading Matrix: An International Online Journal*, *Vol. 9* (2), Retrieved from [//www.readingmatrix.com/articles/sept_2009/izquierdo_reyes.pdf](http://www.readingmatrix.com/articles/sept_2009/izquierdo_reyes.pdf).
- Johnson, A. (2004). Creating a writing course utilizing class and student blogs. *The Internet TESL Journal*, *10*(8).
- Johnson, D. W., & Johnson, R. T. (1987). *Learning together and alone: cooperative, competitive, and individualistic learning*. Englewood Cliffs, NJ: Prentice_Hall.
- Kadger, S., & Bull, G. (2003). Scaffolding for struggling students: Reading and writing with blogs. *Learning and Leading with Technology*, *31*(2), 32–35.
- Kern, R. (2006). Perspectives on technology in learning and teaching languages. *TESOL Quarterly*, *40*(1), 183-210.
- Klic, E., & Gokdas, I. (2014). Learning through Blogging: Use of Blogs to Enhance the Perceived Learning of Pre-service ICT Teachers. *Educational and Science: Theory and Practice Vol 14*(3), 1169-1177.
- Kountur, R. (2007). *Metode Penelitian untuk penulisan Skripsi dan Tesis, edisi revisi*. Jakarta: PPM.

- Kozma, R. (1991). Learning with Media. *Review of Educational Research* 61(2), 179-211.
- Krajcik, J. S., Czerniak, C., & Berger, C. (2002). *Teaching Science In Elementary And Middle School Classrooms: A Project-Based Approach, Second Edition*. McGraw-Hill: Boston: MA.
- Kriwas, S. (1999). *Environmental education, a handbook for educators*. Athens: Ministry of Education.
- Lee, L. (2009). Using wikis, blogs and podcast in the foreign language classroom: A task based approach. In L. Stone, & C. Wilson-Duffy, *Task-based III: Expanding the range of tasks with online resources* (pp. 49-70). International Association for Language Learning Technology.
- Levin, M., & Hansen, J. (2008). Clicking to learn or learning to click: A theoretical and empirical investigation. *College Student Journal*, 665-674.
- Levine, G. S. (2004). Global SIMulation: a students-centered, task-based format for intermediate foreign language courses. *Foreign Language Annals*, vol. 37, 26-36.
- Lindsay, P., & Norman, D. A. (1997). *Human information processing: An introduction to psychology*. Harcourt Brace Jovanovich, Inc.
- Liou, H. C., & Peng, Z. Y. (2009). Training effects on computer-mediated peer review. *System: An International Journal of Educational Technology and Applied Linguistics*, 37(3), 514-525.
- Mackey, A., & Gass, S. M. (2005). *Second Language Research: Methodology and Design*. Mahwah, NJ: Lawrence Erlbaum.
- Mahanal, S. (2009). *Pengembangan Perangkat Pembelajaran Deteksi Kualitas Sungai dengan Indikator Biologi Berbasis Konstruktivistik untuk Memberdayakan Berpikir Kritis dan Sikap Siswa SMA terhadap Ekosistem Sungai di Malang*. Malang: (Unpublished dissertation) Program Pasca sarjana Universitas Negeri Malang.
- Malik, R. S., & Hamied, F. A. (2014). *Research Method: A Guide For First Time Researcher*. Bandung: UPI Press.
- Marx, R. W., Blumenfeld, P. C., Krajcik, J. S., Blunk, M., Crawford, B., Kelly, B., & Meyer, K. M. (1997). Enacting project-based science. *The Elementary School Journal*, 97 (1), 341–358.
- Masrom, M. (2007). Technology Acceptance Model and E-learning. *12th International Conference on Education* (hal. 1-10). Brunei Darussalam: Universiti Brunei Darussalam.

- Matsumura, & Hann. (2004). Computer Anxiety and Students' Preferred Feedback Method in EFL Writing. *The Modern Language Journal*, vol. 88 (3), 413-415.
- McNamara, T. (2000). *Language Testing*. China: Oxford University Press.
- Miles, M., & Huberman, A. (1984). *Analyzing qualitative data: a sourcebook of new methods*. Beverly Hills, CA: Sage.
- Moseley, W. L. (2010). Students and Faculty Perceptions of Technology's Usefulness in Community College General Education Courses. *Public Access Theses and Dissertations from the College of Education and Human Sciences*, paper 74.
- Murray, L., & Hourigan, T. (2008). Blog for specific purposes: Expressivist or socio-cognitivist approach? *ReCall*, 20(1), 82-97.
- Murray-Harvey, R. (2001). How teacher education students cope with practicum concerns. *The Teacher Educator* 37 (2), 117.
- Nakatsukasa, K. (2009). The efficacy and students' perceptions of collaborative blogging in an ESL classroom. In H. G. C. A. Chapelle, *Developing and evaluating language learning materials* (pp. 69-84). Ames, IA: Iowa State University.
- Nardi, B., Schiano, D., Gumbrecht, M., & Swartz, L. (2004). Why we blog. *Communications of the ACM*, vol. 47 (12), 41-46.
- Niles, T. M. (2013). Announcing the ESL-WOW for self-directed writing support. *Studies in Self-Access Learning Journal*, 4(1), 56-61.
- Normand-Marconnet, N., & Cordella, M. (2012). Learning Culture Through Blogging. *CLaSIC* (hal. 508-523). Australia: http://profiles.arts.monash.edu.au/nadine-normand-marconnet/files/2012/10/normandmarconnet_nadine.pdf.
- Nunan, D. (1992). *Research Methods in Language Learning*. New York: Cambridge University Press.
- Okasha, M. A., & Hamdi, S. A. (2014). Using Strategic Writing Techniques for Promoting EFL Writing Skill and Attitudes. *Journal of Language Teaching and Research*, Vol. 5 (3), 674-681.
- Pablos Pons, J., & Jiménez Cortés, R. (2007). Buenas prácticas con TIC apoyadas en las Políticas Educativas: claves conceptuales y derivaciones para la formación en competencias ECTS. *Revista Latinoamericana de Tecnología Educativa*, 6(2).

- Patton, A. (2012). *Work the matters: the teacher's guide to project-based-learning*. Paul Hamlyn Foundation. Retrieved from <http://www.innovationunit.org/sites/default/files/Teacher%27s%20Guide%20to%20Project-based%20Learning.pdf>.
- Piaget, J. (1952). *The Origin of Intelligence in Children*. New York: International University Press.
- Pinkman, K. (2005). Using Blogs in the Foreign Language Classroom: Encouraging Learner Independence. *The JALT CALL Journal, Vol. I, No I*, 12-24.
- Rais. (2010). *Pengembangan Model Project Based Learning: Suatu Upaya Meningkatkan Kecakapan Akademik Mahasiswa Jurusan Teknik Mesin UNM*. Laporan Penelitian Tahun II DP2M DIKTI-LEMLIT UNM.
- Reeves, T. C., Herrington, J., & Oliver, R. (2002). Authentic activities and online learning. In A. Goody, J. Herrington. *Quality conversations: Research and Development in Higher Education, Vol. 25*, 562-567.
- Richards, J. C., & Schimdt, R. (2010). *Longman dictionary of language teaching and applied linguistics, fourth edition*. Harlow: Pearson Education Limited.
- Richardson, W. (2006). *Blogs, wikis, podcasts and other powerful web tools for classrooms*. Thousand Oaks, CA: Carwin Press.
- Rollinson, P. (2005). Using peer feedback in the ESL writing class. *ELT Journal, 59 (1)*, 27-30.
- Sa'aleek, A. O. (2015). Students Perceptions of English Language Learning in the Facebook Context. *Teaching English with Technology, Vol. 15(4)*, 60-75.
- Schmeck, R. R., & Lockhart, D. (1983). Learning styles and classroom evaluation method: Different stroke for different folks. *College Student, 17(1)*, 94-100.
- Soares, D. (2008). Understanding class blog as a tool for language development. *Language Teaching Research, 12(4)*, 517-533.
- Solomon, G. (2003). Project-Based Learning: a Primer. *Technology & Learning, 23*, 10-20.
- Stanley, G. (2006). *Blog-EFL: Observations and comments on the use of weblogs, emerging*. Wednesday, December 9. Retrieved from <http://blog-efl.blogspot.com/>.

- Stiler, G. M., & Philleo, T. (2003). Blogging and blogspots: an alternative format for encouraging reflective practice among preservice teachers. *Education* 123, 789–797.
- Stoller, F. L. (2002). Project-Work: A Means to Promote Language and Content. In J. C. Richards, & W. A. Renandya, *Methodology in language teaching: An anthology of current practice* (pp. 107-120). Cambridge: Cambridge University Press.
- Stripling, B., Lovett, N., & Macko, F. C. (2009). Project-Based Learning. In S. H. King, *Project-Based Learning: Inspiring Middle School Students to Engage in Deep and Active* (pp. 8-9). New York: NYC Department of Education.
- Sugiyono. (2005). *Memahami Penelitian Kualitatif*. Bandung: CV Alfabeta.
- Sun, Y. C., & Chang, Y. J. (2012). Blogging to learn: Becoming EFL academic writers through collaborative dialogues. *Language Learning & Technology*, 16(1), 43-61.
- Tamim, S. R., & Grant, M. M. (2013). Definitions and Uses: Case Study of Teachers Implementing Project-based Learning. *Interdisciplinary Journal of Problem-based Learning*. Vol 7(2), 73-101.
- Tanti, M. (2012). Literacy education in the Digital Age: Using blogging to teach writing. In J. D. In C. Alexander, *Teaching English with technology, special edition on LAMS and Learning Design volume 3*, 12(2) (pp. 132-146). <http://www.tewtjournal.org>.
- Thomas, J. W. (2000). *A Review of Research on Project Based Learning*. Retrieved from http://www.bie.org/ndex.php/site/RE/pbl_research/29
- Thorne, S. L., & Payne, J. S. (2005). Evolutionary trajectories, Internet-mediated expression, and language education. *CALICO journal*, 22(3), 371-397.
- Trajtemberg, C., & Yiakoumetti, A. (2011). Weblogs: A tool for EFL interaction, expression, and self-evaluation. *ELT Journal*, 65(4), 437-445.
- Ul-Amin, S. N. (2016, July 10). *An Effective use of ICT for Education and Learning by Drawing on Worldwide Knowledge, Research, and Experience: ICT as a Change Agent for Education*. Retrieved from <http://www.nyu.edu/classes/keifer/waoe/amins.pdf>
- Ur, P. (2002). *A Course in Language Teaching, 9th Edition*. Cambridge.
- van Aalst, J. (2009). Distinguishing knowledge-sharing, knowledge-construction, and knowledge-creation discourses. *International Journal of Computer-Supported Collaborative Learning* 4 (3), 259–287.

- Vesley, P., Bloom, L., & Sherlock, J. (2007). Key Elements of Building Online Community: Comparing Faculty and Students' Perception. *MERLOT Journal of Online Learning & Teaching*, Vol 3(3), 234-246.
- Vurdien, R. (2013). Enhancing writing skills through blogging in an advanced English as a Foreign Language class in Spain. *Computer Assisted Language Learning*, 26(2), 126-143.
- Vygotsky, L. S. (1978). *Mind in society: The development of higher Psychological processes*. Harvard University Press.
- Walgito, B. (2004). *Pengantar psikologi Umum*. Jakarta: Andi.
- Walker, D. (1985). Writing and reflection. Dalam D. Boud, R. Keogh, & D. Walker, *Reflection: Turning experience into learning*. London: Kogan Page.
- Ward, J. M. (2004). Blog assisted language learning (BALL): Push button publishing for the pupils. *TEFL Web Journal* 3(1), 1–16.
- Weigle, S. C. (2002). *Assessing Writing*. Cambridge: Cambridge University Press.
- Weir, C. J. (2005). *Language Testing and Validation: An Evidence-based Approach*. New York: Palgrave MacMillan.
- Wheeler, S., Yeomana, P., & Wheeler, D. (2008). The good, the bad and the wiki: Evaluating student-generated content for collaborative learning. *British Journal of Educational Technology*, 39(6), 987-995.
- Wilder, H., & Merritt, T. (2004). Weblogs in Language Arts Instruction. *Paper presented at Society for Information Technology and Teacher Education International Conference 2004(1)*, (hal. 3969-3973).
- William, J., & Jacobs, J. (2004). Exploring the use of blogs as learning spaces in the higher education. *Australian Journal of Educational Technology*, 20(2), 232-247.
- Wong, A., Quek, C., Divaharan, S., & Liu, W. P. (2006). Singapore students and teachers' perceptions of computer-supported project work classroom learning environments. *Journal of Research on Technology in Education*, 38 (4), 449–479.
- Worthy, J. (2000). Conducting research on topics of student interest. *Reading Teacher*, vol. 54 (3), 289-299.
- Wu, W. (2005). Using Blogs in an EFL Writing Class. 426-432. Retrieved from http://web.chu.edu.tw/~wswu/publications/papers/book_chapters/01.pdf
- Wu, W.-s. (2008, July 20). Using blogs in an EFL writing class. Dalam N. In S. Priya (Ed.), *The metamorphosis of language* (hal. 86–99). Hyderabad,

India: The Icfai University Press. Diambil kembali dari <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.476.3456&rep=rep1&type=pdf>

- Yam, L. H., & Rossini, P. (2010). Implementing a Project-Based Learning Approach in an Introductory Property Course. *16th Pacific Rim Real Estate Society Conference*, (hal. 1-19). Wellington, New Zealand.
- Yang, & Chang, Y.-S. (2011). Assessing the effects of interactive blogging on students attitudes towards peer interaction, learning motivation, and academic achievements. *Journal of Computer Assisted Learning*, 27(3), 1-10.
- Yang, S. H. (2009). Using Blog to Enhance Critical Reflection and Community Practice. *Educational Technology & Society*, 12 (2), 11-21.
- Young, S. S., & Hsin, H. K. (2008). A Study of Uses of ICT in Primary Education through Four Winning School. *Educational Technology & Society*, 11(3), 52-66.
- Zhang, D. (2009). The Application of Blog in English Writing. *Journal of Cambridge Studies*, Vol 4 (1), 64-72.