

REFERENCES

- Abad abad, E. F. (2016). The implementation of Edmodo as a complementary resource to improve the English Language Learning of 2nd year students of Bachillerato at Colegio Experimental (Doctoral dissertation).
- Adediwura, A. A., & Tayo, B. (2007). Perception of teachers' knowledge, attitude and teaching skills as predictor of academic performance in nigerian secondary school. *Educational Research and Review, 165*.
- Anderson, T. (2008). *The theory and practice of online learning (2nd ed)*. AU Press Canada. Athbasca University
- Al-Kathiri, F. (2014). Beyond classroom wall: Edmodo in Saudi secondary EFL instruction, attitude, and challenge. *Centre of Science and Education Journal, 8*(1), 189.
- Al-Nabi, I., Al-Jabri, M., & Al-Kalbani, I. (2018). Promoting Students' Paragraph Writing Using Edmodo: An Action Research. *The Turkish Online Journal of Educational Technolog, 130*.
- Al-Ruheili. H. S., & Al-Saidi, A. A. (2015) Students' Perceptions on the Effectiveness of Using Edmodo in EFL Classes. GAI Istanbul International Academic Conference Proceedings.
- Balasubrahmaniana, K., Jaykumar, V. B., & Fukey, L., N. (2014). *A Study on "Student Preference Towards the Use of Edmodo as a Learning Platfrom*

to Create Responsible Learning Environment. Procedia – Social and Behavioral Science, 147.

Balasubramani, Kandapan & Jakumar, Leena N.K. (2014). *Student Preference Towards the Use of Edmodo as A Learning Platform to Create Responsible Learning Environment. Proceeding, Asia Euro Conference.* Selangor: School of Hospitality, Tourism and Culinary Arts.

Bayne, G. A. (2015). *Asynchronous Communication Tools.* Foundations of Distance Education.

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Journal of Qualitative Research in Psychology, 3,* 77-101.
[https://doi:10.1191/1478088706qp063oa.](https://doi:10.1191/1478088706qp063oa)

Boyatzis, R. E. (1998). *Transforming qualitative information: Thematic analysis and code development.* Sage Publication, Inc.

Charoenwet, S., & Christensen, A. (2016). The effect of Edmodo Learning Network on Students' Perception, Self-Regulated Learning Behaviors and Learning Performance. *Proceedings of The 10th International Multi-Conference on Society, Cybernetics and Informatics, 298.*

Creswell, J. W. (2012). *Research design: qualitative, quantitative, and mixed methods approaches (4thEd).* Sage publication, Inc.

Creswell. (2012). *Educational Research.* Boston: Pearson Sdn.Bhd.

Creswell, J. W. *Educational research: planning, conducting, and evaluating qualitative and quantitative research* (4th Ed). 2012: Sage publication, Inc.

Enriquez, M.A.S. (2014). *Students' perception on the effectiveness of the use of Edmodo as a supplementary tool for learning*. Paper presented at the DLSU Research Congress 2014 "Toward Rigorous, Relevant and Socially Responsive Lasallian Research". Manila, Philippines.

Gunduz, N., & Ozcan, D. (2017) Implementation off the Moodle System Into EFL Classes Implementacion del sistema Moodle en las clases de ingles como lengua extranjera, 19,51-64.

Homby. (2000). *Oxford Pocket Learners Dictionary*. New York: Oxford University Pres, p. 443.

Jarc, C. (2010). Edmodo a free web 2.0 classroom management tool. [Http://trendingeducation.com/?](http://trendingeducation.com/?)

Johnson, J. (2001) '5 In-Depth Interviewing', in Jaber F. Gubrium, & James A. Holstein, *SAGE Publications, Inc.*, Thousand Oaks. <http://0-dx.doi.org.lib.exeter.ac.uk/10.4135/9781412973588.d8>.

Kodriyah, L. (2015). Students' Perception toward the Use of Edmodo as an Effective Tool for Learning English.

Kvale, S. & Brinkman, S. (2009). *Interviews: Learning the Craft of Qualitative Research Interviewing*. London: Sage

- Lestari, et.all. (2019) The Use Of Edmodo For Teaching Speaking In Mastering Interpersonal Dialogue In a Blended Learning Setting.
- Manowong, S. (2016). Undergraduate Students' Perceptions of Edmodo as a Supplementary Learning Tool in an EFL Classroom. *Silakom University Journal of Social Sciences, Humanities, and Arts*. 16 (2), 137-161.
- Mohajan, H. K. (2018). Qualitative research methodology in social sciences and related subects. *Journal of Economic Development Environment and People*, 7 (1). <https://10.26458?jedep.v7il.571>.
- Mokhtar (2015). Illuminating the Potential of Edmodo as an Interactive Virtual Learning Platform for English Language Learning and Teaching. *Malaysian Journal of Distance Education* 17(1), 83–98 (2015)
- Mokhtar, F. A. (2016) Recognizing Possible Limitation of E-learning Through Edmodo. School of Education and Modern Language Universiti Utara Malaysia. *Journal of Intenational Semminar on Generating Knowledge Through Research, UUM-UMSIDA, 25-27 October 2016, Universiti Utara Malaysia*.
- Ngo, J. & Ngadiman, A. (2019). The Impacts of Edmodo on Students' Performance in ESP Classrooms. In *International Seminar on Language, Education, and Culture*. KnE Social Sciences. 369-378.
- Nunan. (1995). *Language Teaching Methodology a Textbook for Teachers*, p. 39.

- Palinkas, L. A., Horwitz, S. M., Green, C. A., Wisdom, J. P., Duan, N., & Hoagwood, K. (2013). Purposeful random sampling for qualitative data collection and analysis in mixed method implementation research. *Adm Policy Ment Health*, 1-12. <https://www.ncbi.nlm.nih.gov/pmc/articles>
- Polit D. F., Beck C. T. (2014). *Essentials of nursing research: Appraising evidence for nursing practice* (8th ed.). Wolters Kluwer.
- Qiong, O. (2017). A Brief Introduction to Perception. *CSCanada Studies in Literature and Language* 18.
- Ramelan. (1991). *Linguistics and its contribution to language teacher*. Semarang: IKIP Semarang Press.
- Ramdani, J. (2014). Optimizing the use of edmodo in grammar class. *In Siliwangi International English Conference*.
- Rahamat, R., Shah, P. M., Din, R., & Abd. Aziz, J. (2011). Students' Readiness and Perceptions toward using Mobile Technologies for Learning the English Language Literature Component. *The English Teacher*, 5,69-84.
- Ramayah, T., Ahmad, N. H., & Lo, M (2010). The role of quality factors in intention to continue using an e-learning system in Malaysia. *Procedia – Social and Behavioral Sciences* 5422-5426.
doi:10.1016/j.sbspro.2010.03.885

- Said, K. (2015). Students' Perceptions of Edmodo and Mobile Learning and their Real Barrier towards them. *TOJET: The Turkish Online Journal of Educational Technology*. 14 (2), 167-180.
- Siahaan, B. E. (2014). Students' Perception of Edmodo use as a Learning Tool Universitas Kristen Indonesia, Jakarta. *Journal of English Teaching*.
- Syed Mohamad, S. J. A. N., Talib, R., & Faridah, A. (2007, June). *A True Experience In Managing An E-learning Program AtUniversitiTeknologi MARA*. Paper presented at iMEC, Penang.
- Spratt, M., Pulverness., & Williams. (2005). *The TKT Course*. Cambridge: Cambridge University Press
- Sturman, A. (1997). *Case Study Method Educational Research Methodology and Measurement: An International Handbook* (2nd ed). Oxford: pergamon.
- Tamrin, A. F. (2019). Students' Perception towards the Use of Edmodo in Online-Based English Learning Class at Universitas Fajar. *Journal of Culture, English Language, Teaching & Literature ISSN 1414-3320 (Print), ISSN 2502-4914 (Online) Vol. 19 No.2*