

REFERENCES

- Agustin, J., & Koeshartono, D. (2014). Pengaruh Karakteristik Website Terhadap Kepuasan dan Dampaknya pada Kepercayaan Konsumen, 1–14. Retrieved from <http://e-jurnal.uajy.ac.id/6722/1/JURNAL.pdf>
- Ahmadi, D., & Reza, M. (2018). The use of technology in English language learning: A literature review. *International Journal of Research in English Education*, 3(2), 115-125.
- Akram, A., & Maryam, K. (2021). Pengembangan Media Interaktif Berbasis Blog di SMA Negeri 1 Tommo. *Jurnal Literasi Digital*, 1(2), 139-147.
- Amaliyah, S., Pangesti, D. P., Masruri, M., Sabarudin, A., & Sumitro, S. B. (2020). Green synthesis and characterization of copper nanoparticles using Piper retrofractum Vahl extract as bioreductor and capping agent. *Heliyon*, 6(8), e04636.
- Ananto, P., & Ningsih, S. (2020). Incorporation of Smartphones and Social Media to Promote Mobile Learning in an Indonesian Vocational Higher Education Setting.
- Argawati, N. O. (2014). IMPROVING STUDENTS' SPEAKING SKILL USING GROUP DISCUSSION (Experimental study on the First Grade Students of Senior High School). *ELTIN JOURNAL, Journal of English Language Teaching in Indonesia*, 2(2).
- Ashaver, D., & Igyuve, S. M. (2013). The use of audio-visual materials in the teaching and learning processes in colleges of education in Benue State-Nigeria. *IOSR Journal of Research & Method in Education*, 1(6), 44-55.
- Astani, M. (2013). A decade of changes in university website design. *Issues in Information Systems*, 14(1), 189-196.
- Ayodele, O. S., & Atanda, A. A. (2020). Study of the Use of Website and Social Networking Sites as Public Relations Dialogic Tools in

- Universities in Kogi State Nigeria. *Media & Communication Currents*, 4(2), 149-170.
- Brown, H. Douglas. 2004. Language Assessment: Principles and Classroom Practices. San Francisco State University.
- Cahyati, S. R. (2014). Rahmijanti. *C & Rizkiani. S.*
- Caska, N., & Indrawati, H. (2018). Analysis of factors affecting entrepreneurial interest of vocational high school students in Pekanbaru. *Journal of Educational Sciences*, 2(2), 2018.
- Demangeot, C., & Broderick, A. J. (2010). Consumer perceptions of online shopping environments: A gestalt approach. *Psychology & Marketing*, 27(2), 117-140.
- Fansury, A. H., Januarti, R., & Ali Wira Rahman, S. (2020). Digital content for millennial generations: Teaching the English foreign language learner on COVID-19 pandemic. *Journal of Southwest Jiaotong University*, 55(3).
- Fathoni, A. (2006). Metodologi penelitian dan teknik penyusunan skripsi.
- Ferdiansyah, F., & Irfan, D. (2021). Interactive Learning Media Based on Website in Vocational School. *AL-ISHLAH: Jurnal Pendidikan*, 13(1), 755-762.
- Garett, R., Chiu, J., Zhang, L., & Young, S. D. (2016). A literature review: website design and user engagement. *Online journal of communication and media technologies*, 6(3), 1.
- Ghwanmeh, S., Mohammad, A., & Al-Ibrahim, A. (2013). Innovative artificial neural networks-based decision support system for heart diseases diagnosis.
- Gustiani, S. (2019). Challenges and Strategies in Teaching English to Heterogeneous Classes: A Case Study. *Edukasi: Jurnal Pendidikan dan Pengajaran*, 6(2), 301-310.
- Haidara , Y. (2016). Psychological Factor Affecting English Speaking Performance for the English Learners in Indonesia. *Journal of Educational Research* , 2. doi:10.13189/ujer.2016.040701

- Hakim, S. R., Kustijono, R., & Wiwin, E. (2019, February). The use of android-based teaching materials in physics learning process at vocational high school. In *Journal of Physics: Conference Series* (Vol. 1171, No. 1, p. 012024). IOP Publishing.
- Hamid, A., & Sudira, P. (2013). Penanaman nilai-nilai karakter siswa smk salafiyah prodi tkj kajen margoyoso pati jawa tengah. *Jurnal Pendidikan Vokasi*, 3(2).
- Hernwall, P. (2016). ‘We have to be professional’—Swedish preschool teachers’ conceptualisation of digital media. *Nordic journal of digital literacy*, 11(1), 5-23.
- Hidayat, R. (2010). *Cara praktis membangun website gratis*. Elex Media Komputindo.
- Hikmah, D., & Hannan, A. (2019). Quizlet: A digital media for learning informatics terms. *International Journal of English Education and Linguistics (IJoEEL)*, 1(1), 1-9.
- Hughes, R. (2011). *Teaching and Researching Speaking*. United Kingdom.
- Ilham, Bafadal, M. F., & Muslimin. (2019). The An Analysis of Students’ Speaking Ability on Specific Purpose of Learning. *Linguistics and English Language Teaching Journal*, 33.
- Karakose, T., Polat, H., & Papadakis, S. (2021). Examining Teachers’ Perspectives on School Principals’ Digital Leadership Roles and Technology Capabilities during the COVID-19 Pandemic. *Sustainability*, 13(23), 13448.
- Karimov, F. P., Brengman, M., & Van Hove, L. (2011). The effect of website design dimensions on initial trust: A synthesis of the empirical literature. *Journal of Electronic Commerce Research*, 12(4).
- Khairani, M., Sutisna, S., & Suyanto, S. (2019). Studi meta-analisis pengaruh video pembelajaran terhadap hasil belajar peserta didik. *Jurnal Biolokus: Jurnal Penelitian Pendidikan Biologi dan Biologi*, 2(1), 158-166.

- Krebt, D. M. (2017). The effectiveness of role play techniques in teaching speaking for EFL college students. *Journal of Language Teaching and Research*, 8(5), 863.
- Kristiawan, M., & Muhammin, M. (2019). Teachers' obstacles in utilizing information and communication technology. *International Journal of Educational Review*, 1(2), 56-61.
- Kodrle, S., & Savchenko, A. (2021). Digital educational media in foreign language teaching and learning. In *E3S Web of Conferences* (Vol. 273, p. 12018). EDP Sciences.
- Kohnesari, M. G., & Hazraty, M. (2016). SOCIAL RESPONSIBILITY EFFECT ON CLIENT-ORIENTATION REGARDING TO MEDIATORY ROLE OF JOB SATISFACTION AND REALIZED ORGANIZATIONAL COMMITMENT BY WORKERS. *TURKISH ONLINE JOURNAL OF DESIGN ART AND COMMUNICATION*, 6, 1841-1848.
- Leong, L. M., & Ahmadi, S. M. (2017). AN ANALYSIS OF FACTORS INFLUENCING LEARNERS'ENGLISH SPEAKING SKILL.
- Liu, L., Kumar, R., Huybrechts, K., Spuesens, T., Roelkens, G., Geluk, E. J., ... & Morthier, G. (2010). An ultra-small, low-power, all-optical flip-flop memory on a silicon chip. *Nature Photonics*, 4(3), 182-187.
- Lourduanathan, J., & Menon, S. (2017). Developing speaking skills through interaction strategy training. *The English Teacher*, 18.
- Manzoor, M., Hussain, W., Ahmed, A., & Iqbal, M. J. (2012). The importance of higher education website and its usability. *International Journal of Basic and Applied Sciences*, 1(2), 150-163.
- Martalina, D. S., Situmorang, M., & Sudrajat, A. (2018, December). The development of innovative learning material with integration of project and multimedia for the teaching of gravimetry. In *3rd Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL 2018)* (pp. 735-740). Atlantis Press.

- Mohajan, H. K. (2018). Qualitative research methodology in social sciences and related subjects. *Journal of Economic Development, Environment and People*, 7(1), 23-48.
- Morin, E. (2002). Seven complex lessons in education for the future. Unesco.
- Ningrum, A. D. H., & Arrasyid, F. I. (2021). STUDENTS'PERCEPTIONS TOWARDS THE IMPLEMENTATION OF MALL IN ENGLISH LEARNING: A CASE IN SENIOR HIGH SCHOOL. *ELLTER Journal*, 2(1), 21-32.
- Nirmawati, L. A. (2015). Improving Students' Speaking Skills Through Speaking Board Games of Grade Viii of Smp N13 Yogyakarta In The Academic Year Of 2013/2014. Yogyakarta State University. Yogyakarta.
- Patmanthara, S., & Hidayat, W. N. (2018, June). Improving vocational high school students digital literacy skill through blended learning model. In *Journal of Physics: Conference Series* (Vol. 1028, No. 1, p. 012076). IOP Publishing.
- Pym, A. (2009). Humanizing translation history. *HERMES-Journal of Language and Communication in Business*, (42), 23-48.
- Quisbert, H., Korenkova, M., & Hägerfors, A. (2009). Towards a definition of digital information preservation object. In *Metadata and Semantics* (pp. 11-22). Springer, Boston, MA.
- Raja, R., & Nagasubramani, P. C. (2018). Impact of modern technology in education. *Journal of Applied and Advanced Research*, 3(1), 33-35.
- Rababah, O. M. A., & Masoud, F. A. (2010). Key factors for developing a successful e-commerce website. *Communications of the IBIMA*.
- Ramayah, T., Lee, J. W. C., & Mohamad, O. (2010). Green product purchase intention: Some insights from a developing country. *Resources, conservation and recycling*, 54(12), 1419-1427.
- Saldaria, E., Ariawan, V. A., & Cahyani, I. (2019). Speaking skill of elementary school students reviewed by gender. *Jurnal Prima Edukasia*, 1. doi:10.21831/jpe.v7i1.20363

- Siagan, M. V., Saragih, S., & Sinaga, B. (2019). Development of Learning Materials Oriented on Problem-Based Learning Model to Improve Students' Mathematical Problem Solving Ability and Metacognition Ability. *International Electronic Journal of Mathematics Education*, 14(2), 331-340.
- Soejono, A. W., Setyanto, A., & Sofyan, A. F. (2018). Evaluasi usability website unriyo menggunakan system usability scale (studi kasus: website UNRIYO). *Respati*, 13(1).
- Sumardi, D., Suryani, N., & Musadad, A. A. (2021). The Development of Website-based Learning Management System (LMS) as A Tool for Learning in the Covid-19 Pandemic Period for Junior High Schools. *Journal of Education Technology*, 5(3).
- Susanty, L., Hartati, Z., Sholihin, R., Syahid, A., & Liriwati, F. Y. (2021). Why English teaching truth on digital trends as an effort for effective learning and evaluation: opportunities and challenges: analysis of teaching English. *Linguistics and Culture Review*, 5(S1), 303-316.
- Syakur, A., Fanani, Z., & Ahmadi, R. (2020). The Effectiveness of Reading English Learning Process Based on Blended Learning through " Absyak" Website Media in Higher Education. *Budapest International Research and Critics in Linguistics and Education (BirLE) Journal*, 3(2), 763-772.
- Syamsuddin, A. R., & Damaianti, V. S. (2007). Metodologi Penelitian Pendidikan Bahasa. *Bandung: Rosdakarya*.
- Talibo, G. (2013). Peran Komisi Pemilihan Umum Daerah (Kpud) dalam Meningkatkan Partisipasi Politik Masyarakat 1 (Studi di Kabupaten Bolaang Mongondow Utara). *JURNAL POLITICO*, 2(1).
- Walther, B., Morgenstern, M., & Hanewinkel, R. (2012). Co-occurrence of addictive behaviours: personality factors related to substance use, gambling and computer gaming. *European addiction research*, 18(4), 167-174.

- Wiwin, E., Kustijono, R., & Hakim, S. R. (2019, February). The effectiveness of scientific approach through the website in physics learning process at vocational high school. In *Journal of Physics: Conference Series* (Vol. 1171, No. 1, p. 012025). IOP Publishing.
- Yuda, Y. P., Azis, M. N. L., & Kurniawati, I. D. (2019, November). The Designing of Website-Based Learning Media as an Alternative for Online Learning for Student Practicing at SMKN 1 Sawoo Ponorogo. In *Journal of Physics: Conference Series* (Vol. 1381, No. 1, p. 012016). IOP Publishing.
- Yusuf, A. M. (2017). Asesmen dan evaluasi pendidikan. Prenada Media.

