

REFERENCES

- Al-maroof, R. S., Salloum, S. A., Hassanien, A. E., & Al-maroof, R. S. (2020). Fear from COVID-19 and technology adoption : the impact of Google Meet during Coronavirus pandemic Fear from COVID-19 and technology adoption: the impact of Google Meet during Coronavirus pandemic. *Interactive Learning Environments*, 0(0), 1–16. <https://doi.org/10.1080/10494820.2020.1830121>
- Andriani, R., Kasriyati, D., Kuning, U. L., Kuning, U. L., & Kuning, U. L. (2021). EFL Students' Difficulties in Online Learning during Pandemic Covid-19. *ELT-Lectura: Studies and Perspectives in English Language Teaching*, 8(2).
- Bahasoan, A., Ayuandiani, W., & Mukhram, M. (2020). Effectiveness of Online Learning In Pandemic Covid-19. *International Journal Of Science, Technology & Management*, 100–106.
- Bertagnolli, C. (2011). Delle vicende dell'agricoltura in Italia; studio e note di C. Bertagnolli. *Delle Vicende Dell'agricoltura in Italia; Studio e Note Di C. Bertagnolli.*, 13(3), 319–340. <https://doi.org/10.5962/bhl.title.33621>
- Destianingsih, A., & Satria, A. (2020). ELT-Lectura: Studies and Perspectives in English Language Teaching Volume Investigating Students' Needs for Effective English Online Learning During Covid-19 for Polbeng Students. *ELT-Lectura: Studies and Perspectives in English Language Teaching*, 7(2), 147–153.
- Fitri Rahmawati, B., Zidni, & Suhupawati. (2020). Learning by Google Classroom in Students' Perception. *Journal of Physics: Conference Series*, 1539(1), 0–6. <https://doi.org/10.1088/1742-6596/1539/1/012048>
- Kaukab Abid Azhar. (2018). EFFECTIVENESS OF GOOGLE CLASSROOM : TEACHERS'. *PRIZREN SOCIAL SCIENCE JOURNAL*, 2(2), 52–66.
- Ketut Sudarsana, I., Bagus Made Anggara Putra, I., Nyoman Temon Astawa, I., & Wayan Lali Yogantara, I. (2019). The use of Google classroom in the learning process. *Journal of Physics: Conference Series*, 1175(1). <https://doi.org/10.1088/1742-6596/1175/1/012165>
- Mbukusa, N. R. (2018). Perceptions of students ' on the Use of WhatsApp in Teaching Methods of English as Second Language at the University of Namibia. *Journal of Curriculum and Teaching*, 7(2), 112–119. <https://doi.org/10.5430/jct.v7n2p112>

- McDonald, S. M. (2012). Perception: A concept analysis. *International Journal of Nursing Knowledge*, 23(1), 1–9.
- Mistar, I., & Embi, M. A. (2016). Students' Perception on the Use of WhatsApp As a Learning Tool in Esl Classroom. *Journal of Education and Social Sciences*, 4, 96–104.
- Morsidi, S., Samah, N. A., Rahman, K. A. A., Ashari, Z. M., Jumaat, N. F., & Abdullah, A. H. (2021). WhatsApp and Its Potential to Develop Communication Skills among University Students. *International Journal of Interactive Mobile Technologies*, 15(23), 57–71. <https://doi.org/10.3991/ijim.v15i23.27243>
- Motoh, T. C. (2021). the Students ' Perception Toward the Implementation Google Meet As E-Learning Platform At the Second-Semester of Madako University. *Jurnal Madako Education*, 6(2), 1–9.
- Murtikusuma, R. P., Etika, E. D., Patmaningrum, A., Yekti, S. M. P., Suryani, Y., & Ningrum, A. R. (2020). Learning By Google Classroom in Students ' Perception Learning By Google Classroom in Students ' Perception. *Journal of Physics: Conference Series PAPER*. <https://doi.org/10.1088/1742-6596/1539/1/012048>
- Okmawati, M., & Tanjak, D. (2011). Journal of English Language Teaching THE USE OF GOOGLE CLASSROOM DURING PANDEMIC. *Journal of English Language Teaching*, 9(2).
- Pafhania, P., & Gupta, A. (2014). To study the impact of Google Classroom as a platform of learning and collaboration at the teacher education level Related papers. *Springer Education and Information Technologies* 1, 1.
- Purwanto, E., & Tannady, H. (2020). The Factors Affecting Intention to Use Google Meet Amid Online Meeting Platforms Competition in Indonesia. *Technology Reports of Kansai University*, 62(06), 2829–2838.
- Rahmadi, I. F., Pamulang, U., & Selatan, T. (n.d.). WhatsApp Group for Teaching and Learning in Indonesian Higher Education, 150–160.
- Septantiningtyas, N., Juhji, J., Sutarmen, A., Rahman, A., Sa'adah, N., & Nawisa. (2021). Implementation of Google Meet Application in the Learning of Basic Science in the Covid-19 Pandemic Period of Student Learning Interests. *Journal of Physics: Conference Series*, 1779(1). <https://doi.org/10.1088/1742-6596/1779/1/012068>
- Singh, R., & Awasthi, S. (2020). Updated Comparative Analysis on Video Conferencing Platforms- Zoom , Google Meet , Microsoft Teams , WebEx

- Teams and GoToMeetings. *Easy Chair: The World for Scientists*, 1–9.
- Smart, K. L., & Cappel, J. J. (2006). Students ' Perceptions of Online Learning : A Comparative Study. *Journal of Information Technology Education*, 5.
- Sugeng, Bambang. (2022). Fundamental Metodologi Penelitian Kuantitatif (Eksplanatif). Yogyakarta. CV Budi Utama. 171.
- Wang, Y. (2007). On the cognitive processes of human perception with emotions, motivations , and attitudes. *International Journal of Cognitive Informatics and Natural Intelligence*, 1(4), 1–13.

