

**AL-ADAB: ISLAMIC SEX EDUCATION COURSEWARE USING
COGNITIVE THEORY**

NURTIHAH BINTI MOHAMED NOOR

**MASTER OF SCIENCE (INFORMATION TECHNOLOGY)
UNIVERSITI UTARA MALAYSIA
2012**

**< INSERT PERAKUAN KERJA TESIS / DISERTASI
(CERTIFICATION OF THESIS / DISSERTATION)>**

Permission to Use

In presenting this thesis in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to :

Dean of Awang Had Salleh Graduate School of Arts and Sciences
UUM College of Arts and Sciences
Universiti Utara Malaysia
06010 UUM Sintok

Abstrak

Kajian ini bertujuan untuk mencadangkan sebuah model konsep bagi pembelajaran teknologi multimedia Pendidikan Seks Islamik (PSI) berdasarkan teori kognitif yang boleh member panduan kepada rekabentuk dan pembangunan prototaip perisian PSI. Permasalahan dan kajian awal mendapati bahawa pendidikan seks merupakan isu tabu dan sensitive dalam setiap peringkat masyarakat. Walaubagaimanapun, pendidikan seks adalah penting bagi ibu bapa yang beragama Islam dalam mendidik anak, serta menjadi panduan bagi menangani masalah semasa seperti penyelewengan seksual dan seks bebas. Metodologi yang digunakan dalam kajian ini adalah gabungan daripada metodologi umum reka bentuk penyelidikan yang dicadangkan oleh Vaishnavi dan Kuechler, pada tahun 2008 dengan Reka bentuk Sistem Pengajaran. Selain itu, Proses Pembangunan Multimedia juga telah digunakan dalam fasa pelaksanaan proses penyelidikan. Dengan menggunakan elemen-elemen penting tertentu, sebuah model konsep yang menggabungkan tiga garis panduan reka bentuk yang penting, iaitu reka bentuk interaksi, reka bentuk maklumat dan reka bentuk persembahan telah dibangunkan. Garis panduan ini telah digunakan untuk membangunkan prototaip PSI. Model PSI dan prototaip perisian PSI merupakan penyumbang utama dalam kajian ini. Padaakhir proses penyelidikan, dua jenis penilaian telah dibuat. Hasilnya, penilaian pembelajaran mendedahkan bahawa prototaip PSI boleh meningkatkan pengetahuan ibu bapa terhadap pendidikan tersebut. Terdapat peningkatan yang ketara sebelum dan selepas pengguna menggunakan prototaip, sementara itu penilaian reaksi telah membuktikan bahawa prototaip ini mempunyai potensi untuk menggalakkan pembelajaran PSI dalam kalangan pengguna. Kesimpulannya, prototaip perisian PSI yang direka bentuk dan dibangunkan dengan baik mampu mengubah pengetahuan dan kesedaran terhadap sesuatu perkara yang penting. Walaubagaimanapun, terdapat batasan tertentu yang masih perlu diperbaiki pada masa akan datang, contohnya seperti menambah bilangan responden dalam kajian.

Kata Kunci: Pendidikan seks islamik, Reka bentuk interaksi, Reka bentuk maklumat, Reka bentuk persembahan

Abstract

The purpose of this study is to propose a prototype conceptual model for Islamic Sex Education (ISE) in multimedia technology learning, the design and the development of the ISE courseware to be based on cognitive theories. Problems encountered during preliminary investigations show that sex education is a 'taboo' and a sensitive issue at every level of the society. However, sex education is important for Muslim parents to educate their children as well as, to provide some guidelines in dealing with sexual deviances and free sex problems. The methodology used in this study, is a combination of the research design proposed by Vaishnavi and Kuechler in 2008 and the Instructional Systems Design. Besides that, the Multimedia Development Processes was also used in the initial stages of the research. By employing the prominent elements, a conceptual model of the ISE was developed. It involved three prominent design guidelines, namely; interaction design, information design and presentation design. These guidelines helped develop the ISE courseware. The ISE conceptual model and its courseware prototype are the major contributions of this study, as shown in the two types of evaluation conducted. The learning evaluation revealed that the ISE courseware prototype significantly increased the parents' knowledge of the said education as measured before and after the use of the prototype, while the reaction evaluation proved that the ISE prototype has the ability to encourage ISE learning among the users. In conclusion, a well-designed and developed ISE courseware is able to improve the users' knowledge and awareness of such an important subject matter. However, certain limitations do remain, such as the number of respondents involved in this study. Hopefully it can be increased in the future.

Keywords: Islamic sex education, Interaction design, Information design, Presentation design

Acknowledgement

In the name of Allah, the Beneficent, the Merciful

Praise be to Allah, Lord of the worlds, finally this thesis has achieved its completion. This thesis would not have been possible without the guidance and help of several individuals that contributed their valuable supports and assistance for this success.

Firstly, I would like to express my utmost gratitude to my supervisor Associate Professor Abdul Nasir bin Zulkifli for his expertise, generosity, patience and encouragement in supervising me to achieve this success. Under his excellent supervision, the preparation of the thesis has been both enjoyable and challenging. I would like also to thank my co-supervisor, Associate Professor Fadzilah binti Siraj for her precious knowledge and assistance on the way of this thesis development.

It is a pleasure for me to acknowledge the experts and parents who have been involved in this study since it is started. Additionally, my sincere thanks and gratitude goes to Ministry of Science and Technology (MOSTI) and Universiti Utara Malaysia for the financial support along the completion on this thesis.

My sincere appreciation also goes to all my family members for their immeasurable supports. Last but not the least, I would like to share the gratitude and thanks to my research colleagues and others for the supports and encouragement in achieving this Master (by Research) degree.

Table of Contents

Permission to Use	i
Abstrak.....	ii
Abstract.....	iii
Acknowledgement	iv
Table of Contents.....	v
List of Tables	x
List of Figures.....	xii
List of Appendices	xiii
List of Abbreviations	xiv
CHAPTER ONE: INTRODUCTION	1
1.1 Overview	1
1.2 Research Motivation	1
1.3 Research Problem.....	5
1.4 Preliminary Investigation (PI).....	7
1.5 Research Questions	10
1.6 Research Objectives	11
1.7 Research Hypotheses	11
1.8 Research Scope	12
1.9 Research Contributions and Significances.....	14
1.10 Thesis Organization	15
CHAPTER TWO: LITERATURE REVIEW	17
2.1 Overview	17
2.2 Interactive Multimedia	17
2.2.1 Multimedia Learning	19
2.2.2 Implications of Interactive Multimedia to this Study	20
2.3 Characteristics of Multimedia Learning Materials	21
2.3.1 Interaction Design	22
2.3.2 Information Design	24
2.3.3 Presentation Design	24

2.3.4 Implications of Characteristics of Multimedia Learning Materials to this study.....	25
2.4 Multimedia Learning and Theories	25
2.4.1 The Cognitive Theory	26
2.4.2 Cognitive Theory of Multimedia Learning (CTML)	28
2.4.3 Multimedia Learning Principles	29
2.4.3.1 Multimedia Principles	29
2.4.3.2 Spatial Contiguity Principles	30
2.4.3.3 Temporal Contiguity Principles	31
2.4.3.4 Coherence Principles	31
2.4.3.5 Modality Principles.....	32
2.4.3.6 Redundancy Principles	32
2.4.3.7 Individual Differences Principles	33
2.4.4 Multimedia Learning and Motivation	34
2.4.4.1 ARCS Model of Motivation in Multimedia Learning	35
2.4.4.2 Gagne's Nine Events of Instructions.....	37
2.4.5 Implications of Multimedia Learning and Theories to this Study	39
2.5 Problem Domain Understanding.....	40
2.5.1 ISE.....	40
2.5.2 The Concept and Approach of ISE	42
2.5.3 Principles in ISE	45
2.5.3.1 Principle of Enlightenment.....	45
2.5.3.2 Principle of Threat.....	46
2.5.3.3 Principle of Binding	48
2.5.4 Implications of Problem Domain Understanding to this Study	48
2.6 Evaluation Model	49
2.6.1 Kirkpatrick's Four-Level Model of Evaluations.....	49
2.6.1.1 Reaction Evaluation – Instructional Motivational Material Survey (IMMS).....	51
2.6.1.2 Learning Evaluation – Pre Test and Post Test.....	53
2.6.2 Implications of Evaluation Model to this Study	53
2.7 Summary	54

CHAPTER THREE: METHODOLOGY	55
3.1 Overview	55
3.2 Research Process	55
3.2.1 Research Methodology	55
3.2.1.1 Awareness of Problem.....	56
3.2.1.2 Suggestion	56
3.2.1.3 Development.....	57
3.2.1.4 Evaluation	57
3.2.1.5 Conclusion	57
3.2.2 Instructional System Design (ISD)	57
3.2.2.1 Analysis	58
3.2.2.2 Design.....	58
3.2.2.3 Development.....	58
3.2.2.4 Implementation	59
3.2.2.5 Evaluation	59
3.3 Methodology of the Study.....	59
3.3.1 Awareness of Problem	62
3.3.2 Suggestion.....	62
3.3.3 Development	64
3.3.3.1 Analysis	65
3.3.3.2 Design.....	68
3.3.3.3 Development.....	71
3.3.3.4 Implementation	75
3.3.3.5 Evaluation by Experts.....	81
3.3.4 Evaluation by Users	81
3.3.4.1 Learning Evaluation	81
3.3.4.2 Reaction Evaluation.....	82
3.3.5 Conclusion	86
3.4 Summary	86
CHAPTER FOUR: DESIGN AND DEVELOPMENT	88
4.1 Overview	88

4.2 Conceptual Model of ISE Courseware Prototype	88
4.2.1 Interaction Design: USD	91
4.2.2 Information Design: Macro Design Strategies	97
4.2.2.1 ISE Contents	97
4.2.2.2 ISE Design Principles	101
4.2.3 Presentation Design: Micro Design Strategies	97
4.2.3.1 Multimedia Elements (Contents) Presentation	97
4.3 ISE Courseware Prototype Implementation	113
4.3.1 Pre-Authoring	113
4.3.1.1 Acquire Media	113
4.3.1.2 Digitize Media	114
4.3.1.3 Edit Media	114
4.3.2 Authoring	114
4.3.2.1 Import Media	115
4.3.2.2 Add Interactivity	115
4.3.2.3 Testing and Debugging	115
4.3.3 Post-Authoring	116
4.3.3.1 Packaging	116
4.4 Summary	116
CHAPTER FIVE: EVALUATION RESULTS	117
5.1 Overview	117
5.2 The Experimental Testing Design	118
5.3 Learning Evaluation: Pre Test and Post Test Results	119
5.3.1 Testing of Learning Evaluation Hypotheses	120
5.3.1.1 Testing of <i>Hypothesis 01</i>	120
5.3.2 Pre Test and Post Test Questions Comparison for Learning Evaluation	122
5.4 Reaction Evaluation: IMMS Results	123
5.4.1 Validity and Reliability of IMMS	124
5.4.2 Testing of Reaction Evaluation Hypotheses	125
5.4.2.1 Testing of <i>Hypothesis 02</i>	125
5.4.2.2 Testing of <i>Hypothesis 03</i>	127

5.4.2.3 Testing of <i>Hypothesis</i> <i>04</i>	128
5.4.2.4 Testing of <i>Hypothesis</i> <i>05</i>	129
5.4.3 Attributes' Comparison of IMMS Dimensions.....	130
5.4.3.1 Attention Dimension	131
5.4.3.2 Relevance Dimension	132
5.4.3.3 Confidence Dimension	134
5.4.3.4 Satisfaction Dimension.....	135
5.5 Discussion on the Evaluation Results	136
5.6 Summary	138
CHAPTER SIX: DISCUSSION AND CONCLUSION.....	139
6.1 Overview	139
6.2 The Achieved Objectives	139
6.2.1 The Conceptual Model of Designing and Developing the ISE Courseware Prototype.....	140
6.2.2 The ISE Courseware Prototype.....	141
6.2.3 The Users' Perception towards the ISE Courseware Prototype (The Effectiveness of the Constructed ISE Conceptual Model)	143
6.3 Research Contributions	146
6.4 The Limitations	148
6.5 Future Recommendations	148
6.6 Summary	149
REFERENCES.....	150

List of Tables

Table 1.1: The Scope of Main Topics in ISE (Ulwan, 1985/2002).....	13
Table 2.1: Learning Methods Vs Learners' Rate of Understanding (Mukhti, 1999).....	18
Table 2.2: USD Notations Description	23
Table 2.3: Three Core Assumptions of Cognitive Theory (Mayer, 2001).....	27
Table 2.4: ARCS Model Factors and Strategies (Huang et al., 2006)	36
Table 2.5: Gagne's Nine Events of Instruction (Goldman, 2009)	38
Table 2.6: ARCS and Gagne's Nine Events (Schneider, 2007)	39
Table 2.7: Topics Related to Sex Education	41
Table 2.8: Comparison between Non-Islamic and Islamic Sex Education	42
Table 2.9: Comparison between Non-Islamic and Islamic Approaches for Sex Education..	43
Table 2.10: Description of Kirkpatrick's Four Model of Evaluations	50
Table 3.1: The Notation and Part Descriptions in the Methodology	60
Table 3.2: The User Role for ISE	66
Table 3.3: USD Notation Description of the Participation Map	68
Table 3.4: Task Case of the ISE Courseware Prototype	69
Table 3.5: Notation for ISE Courseware Prototype Activity Task Model	70
Table 3.6: IMMS Measurement of the Study	83
Table 3.7: Demographic Data of Respondents	84
Table 4.1: The Example of Theories' Use Based on the Conceptual Model (A)	92
Table 4.2: The Example of Theories' Use Based on the Conceptual Model (R)	93
Table 4.3: The Example of Theories' Use Based on the Conceptual Model (C).....	95
Table 4.4: The Example of Theories' Use Based on the Conceptual Model (S).....	96
Table 4.5: The ISE Contents Example	98
Table 5.1: Hypothesis ₀₁ Paired Samples t-test Statistics	121
Table 5.2: Hypothesis ₀₁ Paired Samples t-Test	121
Table 5.3: The Mean for Answers in Pre Test and Post Test	122
Table 5.4: Reliability of IMMS items	125
Table 5.5: Hypothesis ₀₂ Overall Statistics	126
Table 5.6: Hypothesis ₀₂ Independent Samples Test	126
Table 5.7: Hypothesis ₀₃ Overall Statistics	127
Table 5.8: Hypothesis ₀₃ Independent Samples Test	128
Table 5.9: Hypothesis ₀₄ Overall Statistics	128
Table 5.10: Hypothesis ₀₄ Independent Samples Test	129

Table 5.11: Hypothesis ₀₅ Group Statistics	130
Table 5.12: Hypothesis ₀₅ Independent Samples Test	130
Table 5.13: Comparison of Results for Items in the Attention Dimension	132
Table 5.14: Comparison of Results for Items in the Relevance Dimension	133
Table 5.15: Comparison of Results for Items in the Confidence Dimension	135
Table 5.16: Comparison of Results for Items in the Satisfaction Dimension	136
Table 6.1: The Hypotheses of Both Evaluations	146

List of Figures

Figure 1.1: The Areas of the Study	10
Figure 2.1: Cognitive Theory of Multimedia (Mayer, 2001).....	29
Figure 2.2: No-Smoking Campaign (Threat) (source: http://www.infosihat.gov.my).....	47
Figure 2.3: "Kami Prihatin" Campaign (Threat) (source: http://www.kpwkm.gov.my)	47
Figure 3.1: Research Methodology (Vaishnavi & Kuechler, 2008)	56
Figure 3.2: Research Process of the Study.....	61
Figure 3.3: The Three Prominent Elements Considered in This Study	63
Figure 3.4: Design Guidelines in This Study	64
Figure 3.5: Participation Map for the ISE Courseware Prototype	67
Figure 3.6: Activity Map of ISE Courseware Prototype.....	69
Figure 3.7: Activity Task Model of ISE Courseware Prototype	72
Figure 3.8: Example of ISE Courseware Prototype Content Model.....	73
Figure 3.9: MDP Phases	76
Figure 4.1: The Conceptual Model of ISE Courseware Prototype Design	90
Figure 4.2: A Snap-shot Screen for Enlightenment of ISE.....	102
Figure 4.3: A Snap-shot Screen of 'Vision and Awrah Care'	103
Figure 4.4: A Snap-shot Screen of 'Health Issue'	104
Figure 4.6: A Snap-shot Screen of a Story in the 'Faithful to Allah and Religion' Contents	106
Figure 4.7: A Snap-shot Screen of Ablution Steps in the 'Puberty' Contents	106
Figure 4.8: A Snap-shot Screen for Multimedia Principle Use	108
Figure 4.9: A Snap-shot Screen for Spatial Contiguity Principle Use.....	109
Figure 4.10: A Snap-shot Screen for Temporal Contiguity Principle Use.....	110
Figure 4.11: A Snap-shot Screen for Coherence Principle Use	111
Figure 4.12: A Snap-shot Screen for Modality and Redundancy Principle Use.....	113
Figure 5.1: Quantitative Data Analyses Applied in this Study	118
Figure 5.2: Results Obtained for Learning Evaluation	120
Figure 5.3: Results of the Reaction Evaluation.....	124
Figure 6.1: The ISE Courseware Prototype Designs	142

List of Appendices

Appendix A Preliminary Investigation Questionnaires	158
Appendix B Learning Evaluation (Pre test and Post test) Questionnaires	162
Appendix C Learning Evaluation (Pre test and Post test) Results	173
Appendix D Reaction Evaluation Questionnaires.....	178
Appendix E ISE Courseware Prototype (Al-Adab) Interfaces	183

List of Abbreviations

PI	Preliminary Investigation
ISE	Islamic Sex Education
SAW	Sallallahualaiwassalam
CBL	Computer-Based Learning
CAL	Computer-Aided Learning
CBT	Computer-Based Training
e-Learning	electronic Learning
SPSS	Statistical Package for Social Science
ISD	Instructional System Design
CTML	Cognitive Theory of Multimedia Learning
ARCS	Attention, Relevance, Confidence, Satisfaction
USD	Usage-Centered Design
STD	Sexual-Transmitted Diseases
HIV	Human Immunodeficiency Virus
SDLC	Software Development Life Cycle
ADDIE	Analysis, Design, Development, Implementation, Evaluation
CIPP	Context, Input, Process, Product
IMMS	Instructional Motivational Material Survey
MDP	Multimedia Development Processes
3D	Three Dimensional
A.S.	Alaihissalam
RAM	Random Access Memory

CHAPTER ONE

INTRODUCTION

1.1 Overview

This chapter presents some background to the motivation of the study, which then leads to the specification for the statement of the problem. A preliminary investigation (PI) was deployed in order to approve the problem which helps the formulation of the research questions and objectives of the study. It also presents a brief description of the scope and significance of the study.

1.2 Research Motivation

Today, the increasing economic and technology developments attained by Malaysia are undeniable. The economic developments remove social and relationship boundaries, while the internet technology creates a borderless world without any limitations and restrictions. The changes have left a deep impact to the socio-cultural and lifestyle of the society. However, the developments have critically impacted the society through the increase of social problems, including free sex and sexual deviance problems. The problems are rapidly growing in Malaysia. Hence, the government is actively taking various measures, including implementing sex education to educate the society in order to prevent them from the unwanted sexual experiences¹.

Nevertheless, speculations about the education are bursting out as the sensitivity of the 'sex' term and the appropriate featured contents of the education to the society in Malaysia, particularly for Muslim parents (Rahman, 2010). Most of the current sex

¹ Unwanted sexual experiences in this study refer to adultery, homosexual, prostitution (free sex), incest and other illegal (without marriage or religion prohibition) sexual activities.

The contents of
the thesis is for
internal user
only

REFERENCES

- Ahmad, W., Kelawa, A., & Ismail, Z. (2007). Intervensi Masalah Sosial Dalam Keluarga Melayu Di Malaysia: Pendekatan Kesedaran Tasawwuf. *Malaysian Journal of Social Administration*, 4, 59-75.
- Alessi, S. M., & Trollip, S. R. (2001). *Multimedia for Learning: Methods and Development* (3rd ed.). Massachusetts: Allyn & Bacon.
- Buston, K., Wight, D., & Scott, S. (2001). Difficulty and Diversity: The Context and Practice of Sex Education. *British Journal of Sociology of Education*, 22(3), 353-368.
- Cairncross, S., & Mannion, M. (2001). Interactive Multimedia and Learning: Realizing the Benefits. *Innovations in Education and Teaching International Journal*, 38(2), 156-164.
- Casper, A. N. (2003). *Needs Analysis*. Retrieved December 26, 2010, from http://linguistics.byu.edu/resources/volunteers/TESOLBYU_NeedsAnalysis.htm
- Chapman, A. (2009). *Donald L Kirkpatrick's Training Evaluation model - the Four Levels of Learning Evaluation*. Retrieved July 6, 2010, from <http://www.businessballs.com/kirkpatricklearningevaluationmodel.htm>
- Chen, I. (2008). Instructional and Learning Environment Design: Instructional Design Methodologies. In T. T. Kidd & H. Song (Eds.), *Instructional System and Technology* (Vol. I, pp. 1 - 13). USA: IGI Global.
- Coakes, S. J., & Steed, L. G. (2003). *SPSS: Analysis without Anguish VERSION 11.0 for Windows*. Australia: John Wiley & Sons Australia, Ltd.
- Constantine, L. L. (2006). *Activity Modelling: Towards a Pragmatic Integration of Activity Theory with Usage-Centered Design*. Retrieved December 5, 2010, from <http://www.foruse.com/articles/activitymodeling.pdf>
- Constantine, N., Jerman, P., & Huang, A. (2007). California Parents' Preferences and Beliefs Regarding School-Based Sex Education Policy. *Perspectives on Sexual and Reproductive Health*, 39(3), 167-175.
- Cook, D. (2005). The Research We Still Are Not Doing: An Agenda for the Study of Computer-Based Learning. *Academic Medicine*, 80(6), 541.
- Dalle, J. (2010). *Metodologi Umum Penyelidikan Reka Bentuk Bertokok Penilaian Dalaman dan Luaran: Kajian Kes Sistem Pendaftaran Siswa Indonesia*. (PhD Thesis, Universiti Utara Malaysia, 2010).

- Dick, W., & Johnson, R. B. (2007). Evaluation in Instructional Design: The Impact of Kirkpatrick's Four-Level Model. In R. A. Reiser & J. V. Dempsey (Eds.), *Trends and Issues in Instructional Design and Technology* (pp. 94-103). Columbus, Ohio: Pearson Prentice Hall.
- Dick, W., Carey, L., & Carey, J. O. (2005). *The Systematic Design of Instruction*. Boston, MA: Allyn and Bacon.
- Dilworth, J. E. L. (2009). Parents as Co-Educators: Do Effective Sex Education Programs Include Parents?. *Family Science Review* 14, 58-66.
- Elin, L. (2005). *Hybrid CD-ROM / Internet Teaching Tool for the Prevention of HIV in Women*. Retrieved August 23, 2010, from <http://www.elin.syr.edu/lpelin/HIVBEApaper.doc>
- Evans, A. E., Edmundson-Drane, E. W., & Harris, K. K. (2000). Computer-Assisted Instruction: An Effective Instructional Method for HIV Prevention Education. *Journal of Adolescent Health*, 26(4), 244-251.
- Fogg, B. J. (2003). *Persuasive Technology: Using Computers to Change What We Think and Do*. Amsterdam: Morgan Kaufmann.
- Fran, O. A. (1997). *Words on Paper and Computer Screens: New Model for Appropriate 'Textology'*. Paper presented at the 18th ICDE World Conference on The New Learning Environment: A Global Perspective, The Pennsylvania State University.
- Gardner, M. P., & Raj, S. (1983). Responses to Commercials in Laboratory versus Natural Settings: A Conceptual Framework. *Advances in Consumer Research*, 10(1), 142-146.
- Goldman, J. (2009). *Using Gagne's 9 Events of Learning in e-Learning*. Retrieved June 7, 2010, from <http://minutefbio.com/blog/2009/01/29/using-gagnes-9-events-of-learning-in-e-learning/>
- Gustafson, K. L., & Branch, R. M. (2007). What is Instructional Design? In R. A. Reiser & J. V. Dempsey (Eds.), *Trends and Issues in Instructional Design and Technology* (pp. 10-16). Columbus, Ohio: Pearson Prentice Hall.
- Hamid, A., Azhar, M., Suratman, A. S., & Othman, M. F. (2001). Senario Pendidikan Moral Masyarakat Melayu Zaman Teknologi Komunikasi Maklumat (ICT): Trend, Hala Tuju Dan Model Pendidikan Moral Keluarga Islam. *Jurnal Teknologi E(35E)*, 45-70. Retrieved September 13, 2009, from <http://www.penerbit.utm.my/onlinejournal/35/E/JT35E5.pdf>
- Hevner, A. R., March, S. T., Park, J., & Ram, S. (2004). Design Science in Information Systems Research. *Mis Quarterly*, 28(1), 75-105.

- Hu, Y. (2008). *Motivation, Usability and Their Interrelationships in a Self-paced Online Learning Environment*. Blacksburg, Virginia: Virginia Polytechnic Institute and State University.
- Huang, W., Diefes-Dux, H., & Imbrie, P. (2006). A Preliminary Validation of Attention, Relevance, Confidence and Satisfaction Model-Based Instructional Material Motivational Survey in a Computer-Based Tutorial Setting. *British Journal of Educational Technology*, 37(2), 243-259.
- Ihsan, I. (2010). Menggagas Pendidikan Seks Berbasis Fiqh. *Jurnal Pendidikan Islam*, 1(01), 36-41.
- Iman, M. (2009). *Pendidikan Seksual Untuk Anak (Studi Perbandingan antara Pemikiran Abdullah Nasih Ulwan dan Hasan Hathout)*. Jakarta: Pustaka Zahra.
- Jaafar, A., & Lee, C. S. (2008). *Design Approach of Malaysian Sexual Educational Courseware (MSE) for Secondary Schools*. Paper presented at the WSEAS Conference, Istanbul, Turkey. Retrieved July 21, 2009 from, <http://www.wseas.us/e-library/conferences/2008/istanbul-meta/istanbul-meta/istanbul-meta-06.pdf>
- Johnson, S. (2009). *Brilliant Adobe Flash CS4 Professional. What You Need To Know and How To Do It*. England, USA: Pearson Education Limited.
- Jones, K., & Domenico, D. (2006). A Technological Approach for Pregnancy Prevention among Youth with Disabilities. *Journal of Family and Consumer Sciences Education*, 24(2), 61-67.
- Kakavoulis, A., & Forrest, J. (1999). Attitudes and Values in Sexual Behaviour and Sex Education: A Cross-Cultural Study among University Students in Greece and Scotland. *International Review of Education*, 45(2), 137-150.
- Keller, J. M., & Suzuki, K. (1988). Use of the ARCS Motivation Model In Courseware Design. In D. H. Jonassen (Ed.), *Instructional Designs for Microcomputer Courseware* (pp. 401-434). England: Lawrence Erlbaum Associates.
- Keller, J. (1993). *Manual for the Instructional Materials Motivational Survey (IMMS)*. Unpublished Manuscript, Florida State University, Tallahassee.
- Kirkpatrick, D. L. (1998). *Evaluating Training Programs: The Four Levels*. San Francisco: Berrett-Koehler.
- Knowles, M. (1991). *Adult Education: Evaluation and Achievements in a Developing Field of Study* (John M. Peters, ed). San Francisco: Jossey-Bass.

- Knox, A. B. (1989). Educational Leadership and Program Administration. In J.M. Peters & P. Jarvis & Associates. *Adult Education: Evaluation and Achievements in Developing Field Study* (pp. 217-258). San Francisco: Jossey Bass.
- Kruse, K. (2008). *Gagne's Nine Events of Instruction: An Introduction*. Retrieved December 24, 2010, from <http://www.utsweb.net/Instructional%20Design%20Resources/GagneStyle.pdf>
- Kumar, R. (2005). *Research Methodology: A Step-By-Step Guide for Beginners* (2nd Ed.). Australia: SAGE Publications Ltd.
- Landry, D., Darroch, J., Singh, S., & Higgins, J. (2003). Factors Associated with the Content of Sex Education in US Public Secondary Schools. *Perspectives on Sexual and Reproductive Health*, 35(6), 261-262.
- Laura, B., Lindberg, J., & Singh, S. (2006). Changes in Formal Sex Education: 1995–2002. *Perspectives on Sexual and Reproductive Health*, 38(4), 182-189.
- Lee, S. H., & Boling, E. (1999). Screen Design Guidelines for Motivation in Interactive Multimedia Instruction: A Survey and Framework for Designers. *Educational technology*, 39, 19-26.
- Lee, C., & Jaafar, A. (2009). Usage-Centered Design Approach in Design of Malaysia Sexuality Education (MSE) Courseware. *Visual Informatics: Bridging Research and Practice*, 5857/2009, 856-867. SpringerLink. Retrieved 10 May 2010. doi: 10.1007/978-3-642-05036-7_81
- Lee, C., & Jaafar, A. (2008). Malaysian Sexuality Education (MSE) Multimedia Courseware Approach Animation. *International Symposium on Information Technology (ITSIM) Conference Publications*, 1, 1-7. IEEE Xplore® Digital Library 2008. Retrieved 10 May 2010. doi:10.1109/ITSIM.2008.4631621
- Majid, M. A. (2010). *Melayu Paling Ramai Lihat Porno*. Retrieved July 21, 2010, from <http://www.berita-harian-online.com/melayu-paling-ramai-tengok-porno>
- Mat, M. Z. A., & Saad, R. M. (2005). *Konsep dan Objektif Pendidikan Seks Menurut Perseptif Al-Quran*. Paper Presented at the Seminar Seksual Kebangsaan 2005, Pusat Pembangunan Keluarga, Universiti Malaya, Kuala Lumpur. Retrieved June 15, 2009, from <http://muafakatmalaysia.com/2008/12/13/konsep-dan-objektif-pendidikan-seks-menurut-perspektif-al-quran/>
- Maxwell, J. A. (2005). *Qualitative Research Design: An Interactive Approach*. Thousand Oaks, CA: SAGE Publications.

- Mayer, R. (1997). Multimedia Learning: Are We Asking the Right Questions? *Educational Psychologist*, 32(1), 1-19.
- Mayer, R. E. (2001). *Multimedia Learning*. Cambridge, United Kingdom: Cambridge University Press.
- Mayer, R. E. (2002). Cognitive Theory and the Design of Multimedia Instruction: An Example of the Two-Way Street between Cognition and Instruction. *New Directions for Teaching and Learning*, 2002(89), 55-71.
- Mayer, R. E. (2003). The Promise of Multimedia Learning: Using the Same Instructional Design Methods across Different Media. *Learning and Instruction*, 13(2), 125-139.
- Mayer, R. E. (2005). *The Cambridge Handbook of Multimedia Learning*. New York, USA: Cambridge University Press.
- Mayer, R. E., & Moreno, R. (2002). Aids to Computer-Based Multimedia Learning. *Learning and Instruction*, 12(1), 107-119.
- Maynard, A. (2010). *Sex, Sexuality And Science – A Novice’s Guide*. Retrieved August 5, 2010, from <http://2020science.org/2010/03/22/sex-sexuality-and-science-a-novices-guide/>
- Muhamad, M., Mansor, A. Z., & Lily, O. (2010). Learners' Attitude towards Learning through CD-ROM Courseware: A Case Study. *The Journal of International Management Studies*, 5(1), 19-30.
- Muhammad, M., & Muhammad, M. (2003). *Using Information and Communication Technology (ICT) to Disseminate the Understanding of Islamic Jurisprudence (Fiqh) and Juridical Opinion (Fatwa): A View of a Technologist*. Kuala Lumpur: IKIM.
- Mukthi, N. A. (1999). *Perisian Pengarangan*. Petaling Jaya: Prentice Hall.
- Muller, D. A., Eklund, J., & Sharma, M. D. (2006). *The Future of Multimedia Learning: Essential Issues for Research*. Australia: University of Sydney.
- Murdock, K. L. (2009). *3Ds Max 2010 Bible*. USA: Wiley Publishing, Inc.
- Mutalib, A. A. (2009). *Conceptual Design of Reality Learning Media (RLM) Model Based on Entertaining and Fun Constructs*. (PhD Thesis, Universiti Utara Malaysia, 2009).
- Nagayam, J. (2010). *Real Issues Related to Baby Dumping*. Retrieved April 9, 2010, from <http://thestar.com.my/news/story.asp?file=/2010/4/9/focus/6018076&sec=focus>

- Neo, M., & Neo, K. (2001). Innovative Teaching: Using Multimedia in A Problem-Based Learning Environment. *Educational Technology & Society*, 4(4), 19-31.
- Neo, T., & Neo, M. (2004). Integrating Multimedia into the Malaysian Classroom: Engaging Students in Interactive Learning. *The Turkish Online Journal of Educational Technology*, 3(3), 31-37.
- Nielsen, J. (1993). *How to Conduct a Heuristic Evaluation*. Retrieved August 23, 2010, from http://www.useit.com/papers/heuristic/heuristic_evaluation.html
- Noor, N. M., Zulkifli, A. N., & Siraj, F. (2011). The Motivational Design and Development of ISE Interactive Learning Courseware-A Parental Guide. *IEEE Conference on Open System (ICOS) Conference Publications*, 1, 143-148. IEEE Xplore® Digital Library 2008. Retrieved March 23, 2011. doi: 10.1109/ICOS.2011.6079281
- Nunamaker, J. J., Chen, M., & Purdin, T. (1991). Systems Development in Information Systems Research. *Journal of Management Information System Research*, 7(3), 89-106.
- Othman, H., Rahimi, S. A., & Sin, N. M. (2010). The Effectiveness of E-Learning Islamic Studies for Form Four Students. *Regional Conference on Knowledge Integration in ICT 2010* (pp. 19-27). Kajang: Kolej Universiti Islam Antarabangsa Selangor.
- Oxford's Advanced Learner's Dictionary (2000). United Kingdom: Oxford University Press.
- Oxford Dictionary (2005). United Kingdom: Oxford University Press.
- Van Patten, J., Chao, C. I., & Reigeluth, C. M. (1986). A Review of Strategies for Sequencing and Synthesizing Instruction. *Review of Educational Research*, 56(4), 437.
- Powell, L. H., & Jorgensen, S. R. (1985). Evaluation of a Church-Based Sexuality Education Program for Adolescents. *Family Relations*, 34(1), 475-482.
- Preece, J., Rogers, Y., & Sharp, H. (2003). *Interaction Design: Beyond Human-Computer Interaction*. USA: Wiley & Sons, Inc.
- Purao, S. (2002). *Design Research in the Technology of Information Systems: Truth or Dare*. Retrieved November 5, 2010, from http://iris.nyu.edu/~kkhoo/Spring2008/Topics/DS/000DesignSc_TechISResearch-2002.pdf
- Rahman, S. F. A. (2010). *Pendidikan Seks Di Sekolah - Isu Yang Masih Belum Selesai..* Retrieved May 16, 2010, from http://www.ikim.gov.my/v5/index.php?lg=1&opt=com_article&grp=2&sec=&key=684&cmd=resetall

- Reigeluth, C. M., Doughty, P., Powell, C. J., Frey, L., & Sweeney, J. (1982). *Instructional Design Literature Review for Extended Design Procedure (EDeP)*. Fort Monroe, Virginia: Syracuse University.
- Reigeluth, C. M. (1996). A New Paradigm of ISD? *Educational Technology*, 36, 13-20.
- Salam, S. N. A. (2010). *The Development and Effects of a Persuasive Multimedia Learning Environment (PMLE) In Reducing Children Dental Anxiety*. (PhD Thesis, Universiti Sains Malaysia, 2010).
- Salleh, S. (2010). *Sumbang Mahram: Suatu Perbincangan*. Retrieved April 10, 2010, from http://www.jais.gov.my/index.php?option=com_content&task=view&id=783&Itemid=1
- Sarkawi, M., Sarmadan, S., Mustaffa, M., Noor, M., & Shakib, S. (2008). *Mengenal Pasti Punca-Punca dan Kaedah Menangani Tingkah Laku Sumbang Mahram*. Retrieved April 18, 2010, from http://www.eprints.utm.my/.../FizwaniMSarkawi2008_MengenalPastiPuncaKaedahMenangani.pdf
- Schneider, D. K. (2007). *ARCS*. Retrieved April 14, 2010, from <http://edutechwiki.unige.ch/en/ARCS>
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. New York: John Willey & Sons, Inc.
- Semait, S. A. (1988). Pra-Kata. [Review of the book *Pendidikan Anak-Anak Dalam Islam: Jilid Dua*]. 1-3. Singapura: Pustaka Nasional Pte Ltd.
- Shank, P. (2005). *The Value of Multimedia in Learning*. Retrieved July 28, 2009, from http://www.adobe.com/designcenter/thinktank/valuemedia/The_Value_of_Multimedia.pdf
- Shelly, G. B., & Starks, J. L. (2010). *Adobe® Photoshop® CS4 Complete Concepts and Techniques*. USA: Course Technology, Cengage Learning.
- Shiratuddin, N., & Hassan, S. (2010). *Design Research in Software Development*. Sintok, Kedah: Universiti Utara Malaysia.
- Singh, V. (2003). *Does Multimedia Really Improve Learning Effectiveness?* Paper Presented At The Asia Pacific Conference On Education, National Institute Of Education, Nanyang Technological University, Singapore. Retrieved June 26, 2010, from http://www.edt.ite.edu.sg/ite_conf/int_conf/pdf/et02.pdf
- Siraj, H., & Omar, N. (2007). *Berbicara Mengenai Kesihatan Reproduksi Remaja* (1st ed.). Kuala Lumpur, Malaysia: PTS Litera Utama.

- Thangarajoo, Y. (2008). *Computer-Based Motorcycle Engine Diagnosis and Troubleshooting Module Usability and Training Evaluation*. (Master Thesis, Universiti Utara Malaysia, 2008).
- U.S. Department of Health and Human Services (2007). *Impact of Four Title V, Section 510 Abstinence Education Programs* (HHS 100-98-0010). Washington DC: Mathematica Policy Research, Inc.
- Ulwan, A. N. (2002). *Pendidikan Anak-Anak Dalam Islam (Jilid Dua)*. Singapura: Pustaka Nasional Pte Ltd. (Original work published 1985).
- Updegraff, K. A., McHale, S. M., Crouter, A. C., & Kupanoff, K. (2001). Parents' Involvement in Adolescents' Peer Relationships: A Comparison of Mothers' and Fathers' Roles. *Journal of Marriage And Family*, 63(3), 655-668.
- Vaishnavi, V. K., & Kuechler, W. (2004). *Design Science Research Methods and Patterns: Innovating Information and Communication Technology*. Boston, MA: Auerbach Publications.
- Vaishnavi, V., & Kuechler, B. (2008). On Theory Development In Design Science Research: Anatomy Of A Research Project. *European Journal of Information Systems*, 17(5), 489-504.
- Yusof, Y. M., & Ya'acob, M. Z. (2011). Parti Liar Hari Malaysia. Retrieved January 18, 2011, from <http://www.hmetro.com/melayu-parti-liar-hari-malaysia>
- Walker, J. (2004). Parents and Sex Education--Looking Beyond the Birds and the Bees. *Sex Education*, 4(3), 239-254.
- Weerakoon, P., & Wong, M. (2000(a)). Sexuality Education On-line for Health Professionals. *Electronic Journal of Human Sexuality*, 6. Retrieved October 28, 2010, from <http://www.ejhs.org/volume6/SexEd.html>
- Weerakoon, P., & Wong, M. M. (2000(b)). Web Based Learning in Sexuality. *New Worlds of Learning*, 18, 1-6.