

References

- Aboagye, E., Yawson, J. A., & Appiah, K. N. (2020). COVID-19 and E-Learning: the Challenges of Students in Tertiary Institutions. *Social Education Research, June*, 109–115. <https://doi.org/10.37256/ser.122020422>
- Akinyode, B. F., & Khan, T. H. (2018). Step by step approach for qualitative data analysis. *International Journal of Built Environment and Sustainability*, 5(3), 163–174. <https://doi.org/10.11113/ijbes.v5.n3.267>
- Alhojailan, M. I., & Ibrahim, M. (2012). Thematic Analysis : A Critical Review of Its Process and Evaluation. *WEI International European AcademicConference Proceedings*, 1(2011), 8–21.
- Allo, M. D. G. (2020). Is the online learning good in the midst of Covid-19 pandemic? The case of EFL learners. *Jurnal Sinesthesia*, 10(1), 1–10.
- Almaiah, M. A., Al-Khasawneh, A., & Althunibat, A. (2020). Exploring the critical challenges and factors influencing the E-learning system usage during COVID-19 pandemic. *Education and Information Technologies*, 25(6), 5261–5280. <https://doi.org/10.1007/s10639-020-10219-y>
- Azainil, Z. Z. Z., Haryaka, U., & Ramadiani, Z. Z. Z. (2020). Evaluation policy on quality assurance systems at faculty of teacher training and education mulawarman university samarinda. *Proceedings of the International Conference on Industrial Engineering and Operations Management*, 0(March), 1997–2009.
- Cahyadi, A., Hendryadi, Widyastuti, S., Mufidah, V. N., & Achmadi. (2021). Emergency remote teaching evaluation of the higher education in Indonesia. *Heliyon*, 7(8), e07788. <https://doi.org/10.1016/j.heliyon.2021.e07788>
- Damayanti, S., & Irwan. (2021). Online Learning in EFL Classroom during Pandemic COVID19: Teaching Activities, Problems and Solutions. *Journal of Language Teaching and Learning, Linguistics and Literature*, 9(1), 463–474. <https://doi.org/10.24256/ideas.v8i2.1911>

- Dewi, T. R. C. (2020). *The effectiveness of online learning on Social Studies Subjects during Covid-19 pandemic in Class VIII MTSN 2 Malang*.
<http://etheses.uin-malang.ac.id/23611/>
- Efriana, L. (2021). Problems of Online Learning during Covid-19 Pandemic in EFL Classroom and the Solution. *JELITA: Journal of English Language Teaching and Literature*, 2(1), 2721–1916.
- English, L., & Online, V. (2019). *CHAPTER II REVIEW OF RELATED LITERATURE1 Learning English Via Online 2.1.1 Definition of Learning English Via Online*. 8–18.
- Hikmah, A., Wuryandani, W., Zubaidah, E., Herwin, H., & Jhon, W. (2021). Online Learning in Primary School during Covid-19 Pandemic: How Does It Look Like? *Journal of Education Research and Evaluation*, 5(3), 350–361.
<https://ejournal.undiksha.ac.id/index.php/JERE/article/view/34237>
- Irza, Y. (2021). The challenges of online learning during pandemic: students' voice. *Wanastra: Jurnal Bahasa Dan Sastra*, 13(1), 8–13.
<https://ejournal.bsi.ac.id/ejurnal/index.php/wanastra/article/view/9759>
- Kessler, G. (2018). Introduction to Teaching and Technology. *The TESOL Encyclopedia of English Language Teaching*, 1–2.
<https://doi.org/10.1002/9781118784235.eeltv06b>
- Kualitatif Heriyanto, P. (2018). Thematic Analysis sebagai Metode Menganalisa Data untuk. *Anuva*, 2(3), 317–324.
- Medi, H. W., & Satap, N. (n.d.). *Digital Educational Transformation and New Normal : Breaking through the Challenges , Leveling up Opportunities and Building up Solutions for the Development of Indonesian Education in the Future*. 155–170.
- Nik Md Salleh, N. S., Hamid, R., Abdul Rahman, K., Zainal Abidin, I. F., & Zawawi, A. S. (2022). Learning Flexibility and Environmental Changes with the Advent of Online Learning during COVID-19 Pandemic. *Jurnal Intelek*, 17(1), 116. <https://doi.org/10.24191/ji.v17i1.15901>

Olu, A., Yomi, A., & L, A. (2018).

<https://Media.Neliti.Com/Media/Publications/263103-Analysis-of-Road-Transport-Impact-on-Rur-56Fbe9a5.Pdf>. *International Journal of New Technology and Research*, 4(3), 263103.

Rahayu, R. P., & Wirza, Y. (2020). Teachers' Perception of Online Learning during Pandemic Covid-19. *Jurnal Penelitian Pendidikan*, 20(3), 392–406. <https://doi.org/10.17509/jpp.v20i3.29226>

SETIOWATI, W. (2020). *the Problems Faced By the Teachers in Teaching Learning Process At Ma Muhammadiyah Bontorita*.

https://digilibadmin.unismuh.ac.id/upload/11289-Full_Text.pdf

Statistical Yearbook of Indonesia 2020. (2020). Catalog : 1101001. *Statistik Indonesia 2020*, 1101001, 790.

<https://www.bps.go.id/publication/2020/04/29/e9011b3155d45d70823c141f/statistik-indonesia-2020.html>

Widayanti, N. K. A., & Suarnajaya, I. W. (2021). Students Challenges in Learning English Online Classes. *Jurnal Pendidikan Bahasa Inggris Undiksha*, 9(1), 77. <https://doi.org/10.23887/jpbi.v9i1.34465>

აანაკლიის პორტი არის. (20189). No Title ანაკლიის პორტი არის ამ ქვეყნის მომავალი უსაფრთხოების და ეკონომიკის კონტექსტში, არავის გამოუვა ვალდებულებებს თავი აარიდოს. In *News.Ge*.