

REFERENCES

- Anwas, E. O. M., Sugiarti, Y., Permatasari, A. D., Warsihna, J., Anas, Z., Alhapip, L., Siswanto, H. W., & Rivalina, R. (2020). Social media usage for enhancing english language skill. *International Journal of Interactive Mobile Technologies*, 14(7), 41–57. <https://doi.org/10.3991/IJIM.V14I07.11552>
- Arikunto, S. (2016). Manajemen Penelitian. *Jakarta: Rineka Cipta*.
- Cahyono, A. S. (2016). PENGARUH MEDIA SOSIAL TERHADAP PERUBAHAN SOSIAL MASYARAKAT DI INDONESIA. *Jurnal Publiciana*, 9(1), 140–157.
- Castro-Romero, O. (2015). Social Media as Learning Tool in Higher Education: The case of Mexico and South Korea. *Sinéctica*, 44, 1–15.
- Handayani, R. D., Syafei, M., & Utari, A. R. P. (2020). the Use of Social Media for Learning English. *Prominent*, 3(2), 313–321. <https://doi.org/10.24176/pro.v3i2.5381>
- Harun, F. G., Pelenkahu, N., & Olii, S. T. (2022). Students' Perception of Social Media To Learn English. *JoTELL : Journal of Teaching English, Linguistics, and Literature*, 1(Vol. 1 No. 4 (2022): JoTELL: Journal of Teaching English, Linguistics, and Literature), 488–501. <https://ejurnal.unima.ac.id/index.php/jotell/article/view/3820/1784>
- Ismail, S., Ahmad, M., Zaim, M., Mukhaiyar, M., & Gistituati, N. (2019). Student Perspective in Using Social Media As a Tool in English Language Learning. *J-SHMIC : Journal of English for Academic*, 6(1), 58–68. [https://doi.org/10.25299/jshmic.2019.vol6\(1\).2603](https://doi.org/10.25299/jshmic.2019.vol6(1).2603)
- Jose E. Barreto, C. L. W. (2017). Social Media and Web Presence for Patients and Professionals: Evolving Trends and Implications for Practice. *PM&R*, 9(5).
- Khan, I. U., Ayaz, M., & Faheem, M. (2016). The Role of Social Media in Development of English Language Vocabulary at University Level. *International Journal of Academic Research in Business and Social Sciences*,

6(11). <https://doi.org/10.6007/ijarbss/v6-i11/2444>

Leung, Chan, & L. (2015). Using social media for collaborative learning: A review of literature. *Journal of Educational Technology Development and Exchange*, 8(1), 1–14.

Lumentut, Y., & Lengkoan, F. (2021). the Relationships of Psycholinguistics in Acquisition and Language Learning. *Journal of English Culture, Language, Literature and Education*, 9(1), 17–26.
<https://doi.org/10.53682/eclue.v9i1.1894>

Nelson-Smith, K. Q. (2008). *Learning styles and student's perception of teachers' attitudes and its relation to truancy among African Americans students in secondary education.*

Rahardjo, M. (2017). Studi kasus dalam penelitian kualitatif: konsep dan prosedurnya. *Malang: UIN Maulana Malik Ibrahim Malang.*

Samratulangi, U. (2021). *Language Acquisition During Covid-19 Conditions of Indonesian Students*. 9(2), 117–127.

Wahyudi, H. S., & Sukmasari, M. P. (2014). Artikel Teknologi dan Kehidupan Masyarakat. *Artikel Teknologi Dan Kehidupan Masyarakat*, 3((1)), 1–12.
<https://media.neliti.com/media/publications/227634-teknologi-dan-kehidupan-masyarakat-7686df94.pdf>

Wang, Y. (2007). On the Cognitive Processes of Human Perception with Emotions, Motivations, and Attitudes. *International Journal of Cognitive Informatics and Natural Intelligence (IJCINI)*, 1(4), 13.
<https://doi.org/10.4018/jcini.2007100101>