

REFERENCES

- Aamri, A., & Suleiman, K. (2011). The Use of Mobile Phones in Learning English Language by Sultan Qaboos University Students: Practices, Attitudes and Challenges. *Canadian Journal on Scientific & Industrial Research Vol. 2, No. 3, March 2011, 2*, 143-152.
- Ababneh, S. (2017). Using Mobile Phones in Learning English: The Case of Jordan. *Journal of Education and Human Development*, 6, 120-128.
- Adjei, N. D. (2019). THE USE AND EFFECT OF SMARTPHONES IN STUDENTS' LEARNING ACTIVITIES: EVIDENCE FROM THE UNIVERSITY OF GHANA, LEGON. *Library Philosophy and Practice (e-journal)*, 1-37.
- Al Fawareh, H. M., & Jusoh, S. (2017). The Use and Effects of Smartphones in Higher Education. *11*, 103-111.
- AlShareef, D. F. (2018). The Importance of Using Mobile Learning in Supporting Teaching and Learning of English Language in the Secondary Stage. *Journal of Education and Practice*, 9, 71-88.
- Alzougool, B., & Almansour, J. (2017, April). THE USE OF SMARTPHONE FOR LEARNING ACTIVITIES BY UNIVERSITY STUDENTS IN KUWAIT. 1-12.
- Art, G. Y. (2016). Mobile Phone: Sejarah, Tuntutan Kebutuhan Komunikasi, Hingga Prestise. *Jurnal Ilmu Dakwah*, 15, 71-88.
- BARAKATI, D. P. (2013). DAMPAK PENGGUNAAN SMARTPHONE DALAM PEMBELAJARAN BAHASA INGGRIS (PERSEPSI MAHASISWA). 1-13.
- Bllaca, N. (2016). Smartphone use in English Language Learning. *International Conference on Linguistics, Literature and Culture*, 305-315.

- D. K., Zakaria, & P. D. MANAJEMEN PEMBELAJARAN BAHASA INGGRIS DALAM MENINGKATKAN KEMAMPUAN WRITING SISWA SMP. *Manajer Pendidikan, Vol.11, No.3, Maret 2017, hlm. 254-262, 11, 254-262.*
- Handarini, O. I., & Wulandari, S. S. (2020). Pembelajaran Daring Sebagai Upaya Study From Home (SFH) Selama Pandemi Covid-19. *Jurnal Pendidikan Administrasi Perkantoran (JPAP), 8.*
- Ifeanyi, I. P., & Chukwuere, J. E. (2018). The Impact of Using Smartphones on the academic performance of undergraduate students. *Knowledge Management & E-Learning. Vol.10, No.3. Sep 2018, 10, 290-308.*
- Isradini, N., Maula, L. H., & Sutisnawati, A. (2020). Peran Teknologi Informasi dan Komunikasi Pada Pembelajaran Daring Di Masa Pandemi Covid-19. *JURNAL PERSEDA, 3, 176-181.*
- Jati, A. G. (2018). THE USE OF SMARTPHONE APPLICATION IN ENGLISH LANGUAGE TEACHING AND LEARNING. *Jurnal Sositologi, 17.*
- Jenks, M. (2016, January). The Advantages and Disadvantages of Smartphones for Students. 1-20.
- King, R. C., & Dong, S. (2017). The Impact of smartphone on young adults. *The Business and Management Review, 8, 342-349.*
- Kristina, M., Sari, R. N., & Nagara, E. S. (2020). MODEL PELAKSANAAN PEMBELAJARAN DARING PADA MASA PANDEMI COVID 19 DI PROVINSI LAMPUNG. *JURNAL IDAARAH, 4, 200-209.*
- Kusuma, C. S. (2018). INTEGRASI BAHASA INGGRIS DALAM PROSES PEMBELAJARAN . *Jurnal Efisiensi - Kajian Ilmu Administrasi Edisi Agustus 2018, Vol.XV No.2, ISSN 1412-1131, e-ISSN- 2528-5750, Hal 43-50, XV, 43-50.*

- Lestari, S. (2018). PERAN TEKNOLOGI DALAM PENDIDIKAN DI ERA GLOBALISASI. *Jurnal Pendidikan Agama Islam*, 2, 94-100.
- Miftah, M. (2013). FUNGSI DAN PERAN MEDIA PEMBELAJARAN SEBAGAI UPAYA PENINGKATAN KEMAMPUAN BELAJAR SISWA. *Jurnal KWANGSAN Vol.1, No.2, December 2013*, 1, 95-105.
- Muhammed, A. A. (2014). The Impact of Mobiles on Language Learning on the part of English Foreign Language (EFL) University Students. *Procedia - Social and Behavioral Sciences 136 (2014) 104-108*, 104-108.
- Muntaha. (2017, September). Peran Penggunaan Smartphone Dalam Belajar Bahasa Inggris Pada Mahasiswa Jurusan Pendidikan Bahasa Inggris IAIN SURAKARTA. 1-31.
- Musahrain. (2016). Developing Android-Based Mobile Learning as a Media in Teaching English. 2.
- Nalliveettil, G. M., & Alenazi, T. H. (2016). The Impact of Mobile Phones on English Language Learning: Perceptions of EFL Undergraduates. *Journal of Language Teaching and Research*, Vol. 7, No. 2, pp.264-272, March 2016, 7, 264-272.
- Naz, S., Rasheed, M., & Rasheed, T. (2019, March). The Role of Smartphones in Learning English: A Study of Learners' Perspectives. *International Conference on Research In Humanities*, 80-91.
- Nurasifa, T. (2017). THE IMPACT OF SMARTPHONES IN EDUCATION. (6), 28-41.
- Pratiwi, B., & Nuryanti, R. (2018). Smartphone Usage on Students Learning English: The Impact of School Policy. *ELS Journal on Interdisciplinary Studies on Humanities*, 1 (2), 199-209.

- Retno Rahayuningsih, V. A. (2019). THE EFFECT ON HANDPHONE AND LEARNING MOTIVATION ON LERANING ACHIEVEMENT OF ENGLISH STUDENTS. 69-72.
- Sadikin, A., & Hamidah, A. (2020). Pembelajaran Daring di Tengah Wabah Covid-19. *BIODIK: Jurnal Ilmiah Pendidikan Biologi*, 6, 214-224.
- Tafonao, T. (2018). PERANAN MEDIA PEMBELAJARAN DALAM MENINGKATKAN MINAT BELAJAR MAHASISWA. *Jurnal Komunikasi Pendidikan, Vol.2 No.2, Juli 2018, 2*.
- Wisnuwardana, I. (2019). STUDENTS' ATTITUDE TOWARDS THE USE OF SMARTPHONE FOR LANGUAGE LEARNING PURPOSES. *Journal of English Teaching Adi Buana*, 4.
- Fatimah, Dewi. (2021). Analisis Pelaksanaan Pembelajaran Daring Pada Masa Pandemi Covid-19 di Sekolah Dasar. *Thesis*. Jambi: Universitas Jambi
- Wahyuni, A.D. (2021). Pembelajaran pada masa Pandemi Menggunakan Media E-learning di MIN 7 Ponorogo. *Thesis*. Ponorogo: IAIN Ponorogo
- Prabawati, Aprilia. (2021). The Students' Perception of The Online Media Used by Reacher in Learning English. *Thesis*. Makassar: University of Makassar
- Mardiah, Sihatul. (2020). Students' Perception on The Use of Whatsapp Application in Teaching of English at Eight Grade Students of Madrasah Tsanawiyah Nurul Hidayah Bhakti Idaman Tanjab Timur Jambi. *Thesis*. Jambi: Islamic University Sulthan Thaha Saifuddin Jambi
- Fatmawati, A.M. (2021). Whatsapp Group as The Learning Media to Teach English at The XIth Grade of SMA Bakti Ponorogo. *Thesis*. Ponorogo: Institute of Islamic Studies Ponorogo
- Nurhasanah. (2020). A Study of Online English Learning Models in The Middle of Covid-19 Pandemic. *Thesis*. Medan: University of Muhammadiyah Sumatera Utara Medan

- Hariyati, Sri. (2020). An Analysis of Online English Learning in The Covid-19 Pandemic at Senior High School. *Thesis*. Medan: University of Muhammadiyah Sumatera Utara Medan
- Syam, L.A.S. (2021). Exploring Students' Perception of E-Learning in Studying English During Covid-19 Pandemic. *Thesis*. Makassar: Muhammadiyah University of Makassar
- Gurusinga, Noer Intan BR. (2018). The Contribution of Chat Using Whatsapp on The Students' Ability in Developing English Writing Sixth Semester of English Department at UINSU. *Thesis*. Medan: Islamic University of North Sumatra
- Safitri, Muetia. (2021). Students' Perception of The Use of Social Media for Learning English. *Thesis*. Jakarta: Syarif Hidayatullah State Islamic University Jakarta
- Anggraini, Iga. (2021). Students' Perception of Online Learning English During The Covid-19 Pandemic. *Thesis*. Jambi: Universitas Islam Negeri Sulthan Thaha Saifuddin Jambi
- Hasnidar. (2020). Students' Perception of Using Online Learning Materials. *Thesis*. Makassar: Muhammadiyah University of Makassar
- Faradika, Zian. (2020). The Use of Smartphone for Teaching English at SMAN 1 Sambit Ponorogo. *Thesis*. Ponorogo: The Institute of Islamic Studies (IAIN) Ponorogo
- Harlinda, Nurrica. (2019). Students' Perception in Using Youtube as Media for Learning English as A Foreign Language. *Thesis*. Palangka Raya: State Islamic Institute of Palangka Raya
- Kunanti, M.A. (2019). English Teaching Learning Process for Reading at Islamic Junior (MTs) Negeri Model Jambi. *Thesis*. Jambi: The State Islamic University Studies Sultan Thaha Saifuddin Jambi

- Ramadania D.A. (2021). Students' Perception of Learning Management System (LMS) Utilized in Online English Learning Situation During Covid-19 Pandemic. *Ellter-J*, 2, 36-46
- Maghfira, S.A. (2021). The Use of Whatsapp in Online Learning English (Teachers' Perceptions). *Journal of English Teaching, Literature and Linguistics*, 1, 48-61
- Ariawan, Soni., Rahmat, Henry., & Rahman, Kasyfur. (2021). What's Up in Whatsapp Classroom: Exploring Students' Perception in Learning Speaking through Whatsapp During Covid-19 Pandemic. *Journal of Teaching & Learning English In Multicultural Contexts (TLEMC)*, 5, 74-83
- Mahyoob, Mohammad. (2020). Challenges of E-Learning during the Covid-19 Pandemic Experienced by EFL Learners. *Arab World English Journal (AWEJ)*, 11, 351-362
- Pustika, Reza. (2020). Future English Teachers' Perspective towards the Implementation of E-Learning in Covid-19 Pandemic Era. *Journal of English Language Teaching and Linguistics*, 5, 383-391
- Ayu, Mutiara. (2020). Online Learning: Leading E-Learning at Higher Education. *The Journal of English Literacy Education*, 7, 47-54
- Afrizah, Nur. (2018). The Implementation of Yuk Belajar as E-Learning Platform in English Learning at SMP Islam Al-Azhar 13 Surabaya. *Thesis*. Surabaya: Sunan Ampel State Islamic University
- Riswandi, Diki. (2016). Use of Youtube-Based Videos to Improve Students' Speaking Skill. *Proceeding The 2nd International Conference On Teacher Training and Education Sebelas Maret University*, 2, 298-306
- Sirait, Dahlia., Harahap, Y.S., & Handayani, A.T. (2021). The Use of Youtube-Based Interactive Learning Media in Learning English in The New Normal Era. *European Journal of English Language Teaching*, 6, 10-16

- June, Sethela., Yaacob, Aizan & Kheng, YK., Assessing the Use of Youtube Videos and Interactive Activities as a Critical Thinking Stimulator for Tertiary Students: An Action Research. *Internasional Education Studies*, 7, 56-67
- Ri'aeni, Ida & Linda. (2018). Whatsapp Messenger as a Mobile Media to Learn Writing for EFL Students. *JIKE*, 1, 156-165
- Ja'ashan, Mohammed Nasser Hasan. (2020). The Challenges and Prospects of Using E-Learning among EFL Students in Bisha University. *Arab World English Journal*, 11, 124-137
- Noortyani, Rusma. (2019). The Use of Youtube as the Source of Supplementary Material in Learning News Writing. *Practitioner Research*, 1, 111-126
- Sari, Y.N & Margana. (2019). Youtube as a Learning Media to Improve the Student's Speaking Ability in 21st Century. *Journal of English Language Teaching and Linguistics*, 4 (2), 263-273
- Nasution, Abdul Khaliq R. (2019). Youtube as a Media in English Language Teaching (ELT) Context: Teaching Procedure Text. *Journal of Ultimate Research and Trends in Education*, 1, 29-33