

REFERENCES

- Ajeng Ayu Rihardini 1, R. P. (2021). STUDENTS' WILLINGNESS TO COMMUNICATE USING ENGLISH: A SURVEY STUDY.
- Al-Houti, S. K., & Aldaihani, S. M. (2020). Learners in a Tight Corner: An Investigation of Figurative Idiomatic Competence and Learner-Related Factors. *English Language Teaching*, 13(4), 76-85.
- Ali Soyoo, B. L.-C. (2021). Informal digital learning of English (IDLE): a scoping review of what has been done and a look towards what is to come. *Computer Assisted Language Learning*, DOI: 10.1080/0958821.2021.1936562.
- Atkinson, J. (2002). "Four Steps to Analyse Data from a Case Study Method" . *ACIS 2002 Proceedings*. 38. , <https://aisel.aisnet.org/acis2002/38>.
- Barracough, R. A. (1988). Willingness to communicate: A cross-cultural investigation. *Communication Research Reports*, 5(2), 187-192.
- Benson, P. (2011). *Language learning and teaching beyond the classroom: An introduction to the field*. In P. Benson & H. Reinders (Eds.), *Beyond the language classroom: The theory and practice of informed language learning and teaching*. New York.
- Bernales, C. (2016). *Towards a Comprehensive Concept of Willingness to Communicate: Learners' Predicted and Self-reported Participation in the Foreign Language Classroom*. Retrieved from Science Direct: <https://www.sciencedirect.com/science/article/abs/pii/S0346251X15001712>.
- Chotipaktanasook, N. &. (2016). Willingness to communicate in social media: An investigation of the long-term effects. *Asian EFL Journal*, 18(4), 6-25.

- Fadilah, E. (2018). Willingness to communicate from Indonesian learners' perspective: A dynamic complex system theory. *Journal of ELT Research (JER)*, 3(2), 168-185.
- Fauziyah, N. L., Widodo, J. P., & Yappi, S. N. (2022). The Use of 'Canva for Education' and the Students' Perceptions of Its Effectiveness in the Writing Procedure Text. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*, 5(1).
- Gay, L. M. (2012). *Educational Research: Competencies for Analysis and Application 10th Edition*. Pearson: Upper Saddle River.
- Goodrich, N. H. (2020). English in Iran. *World Englishes*, 39(3), 482-499.
- Guest, M. (2018). 'Native' Versus Non-native English Speakers (NES/NNES) and English as a Lingua Franca (ELF) at Academic Conferences. 10.1007/978-981-13-2475-8_5.
- Jauregi, K. D. (2012). Native/non-native speaker interactions through video-web communication: A clue for enhancing motivation? *Computer assisted language learning*, 25(1), 1-19.
- Jebbour, M. (2021). English language teaching in Morocco: A focus on the English department. *The Journal of North African Studies*, 26:1, 103-115, DOI: 10.1080/13629387.2019.1681267.
- Joyce, J., Kritselis, A., Dunn, S., Simonds, C. J., & Lynn, B. (2019). Synthesizing the current state of the Basic Communication Course Annual: Furthering the research of effective pedagogy. *Basic Communication Course Annual*, 31(1), 5.

- Kang, S. J. (2005). Dynamic emergence of situational willingness to communicate in a second language. *System*, 33(2), 277-292.
- Khajavy, G. H., MacIntyre, P. D., Taherian, T., & Ross, J. (2021). Examining the dynamic relationships between willingness to communicate, anxiety and enjoyment using the experience sampling method. In *New perspectives on willingness to communicate in a second language* (pp. 169-197). Cham: Springer International Publishing.
- Kruk, M. (2019). Dynamicity of perceived willingness to communicate, motivation, boredom and anxiety in second life: The case of two advanced learners of English. *Computer Assisted Language Learning*, 1–27. doi:10.1080/09588221.2019.167772.
- Lee, J. S., & Hsieh, J. C. (2019). Affective variables and willingness to communicate of EFL learners in in-class, out-of-class, and digital contexts. *System*, 82, 63-73.
- Lee, J. S. (2019). EFL students' views of willingness to communicate in the extramural digital context. *Computer Assisted Language Learning*, 32(7), 692-712.
- Long, M. H. (1983). Native speaker/non-native speaker conversation in the second language classroom. *TESOL*, 82, 207-225.
- Lu, J. S. (2021). L2 motivational self-system and willingness to communicate in the classroom and extramural digital contexts. *Computer Assisted Language Learning*, DOI: 10.1080/09588221.2021.1901746.
- MacIntyre, P. D. (1998). Conceptualizing willingness to communicate in a second language: A situational model of second language confidence and affiliation. *The Modern Language Journal*, 82(4), 545–562.

- MacIntyre, P. D. (2011). A dynamic system approach to willingness to communicate: Developing an idiodynamic method to capture rapidly changing affect. *Applied Linguistics*, 32(2), 149–171.
- MacIntyre, P. D., & Wang, L. (2021). Willingness to communicate in the L2 about meaningful photos: Application of the pyramid model of WTC. *Language Teaching Research*, 25(6), 878-898.
- Medgyes, P. (2001). When the teacher is a non-native speaker. . *Teaching English as a second or foreign language*, 3, 429-442.
- Noble, H., & Heale, R. (2019). Triangulation in Research, with Examples Evidence-Based Nursing, 22, 67-68. <https://doi.org/10.1136/ebnurs-2019-103145>
- Oducado, R. F. (2020, April 1). Survey Instrument Validation Rating Scale. <https://doi.org/10.13140/RG.2.2.25263.59040>
- Reinders, H. &. (2017). Research agenda: Language learning beyond the classroom. *Language Teaching*, 50(4), 561–578. doi:10.1017/S0261444817000192.
- Riasati, M. (2012). EFL Learners' perception of Factors Willingness to Speak English in Language Classroom: A Qualitative Study. *World Applied Sciences Journal*, 17 (10), 1287-1297.
- Robson, G. (2015). A Model of Situational Willingness to Communicate (WTC) in the Study Abroad Context. *International Education Studies*, 8(10), 114-125.
- Rusmana, D. S. (2022). DIFUSI INOVASI APLIKASI CLUBHOUSE PADA MAHASISWA ILMU KOMUNIKASI FISIP UNTAG SURABAYA. *Jurnal Nomosleca*, 8(1), 123-131.

- Simon, M. K. (2013). *Assumptions, limitations, delimitations, and scope of the study*. Retrieved from studylib.net: <https://studylib.net/doc/8312012/assumptions--limitations--delimitations--and-scope-of-the...>
- Sulam, K., Syakur, A., & Musyarofah, L. (2019). The Implementation of 21st Century Skills As The New Learning Paradigm To The Result of Student's Career And Life Skills. *Magister Scientiae*, 2(46), 228-237.
- Sulyati, E. (2020). IMPLIKASI PENERAPAN PRAGMATIK ILMU BAHASA INGGRIS TERHADAP PEMAKNAAN BAHASA INDONESIA DI PERGURUAN TINGGI. *MEDIA BINA ILMIAH*, 13(4), 1149-1156.
- Valadi, A., Rezaee, A., & Baharvand, P. K. (2015). The relationship between language learners' willingness to communicate and their oral language proficiency with regard to gender differences. *International Journal of Applied Linguistics and English Literature*, 4(5), 147-153.
- Woolston, C. &. (2019). When English is not your mother tongue. *Nature*, 570(7760), 265–267. <https://doi.org/10.1038/d41586-019-01797-0>.
- Yashima, T., MacIntyre, P. D., & Ikeda, M. (2018). Situated willingness to communicate in an L2: Interplay of individual characteristics and context. *Language Teaching Research*, 22(1), 115-137.
- Zarrinabadi, N. &. (2016). Willingness to communicate: Rise, development, and some future directions. *Language and Linguistics Compass*, 10(1), 30-45.
- Zhu, B. (2022). *Clubhouse: A popular audio social application*. Retrieved from Atlantis Press: <https://www.atlantis-press.com/proceedings/icprss-21/125961680>