

REFERENCE

- American Library Association. (2013). *Digital literacy*.
- Bresnahan, T., & Yin, P. L. (2017). Adoption of new information and communications technologies in the workplace today. *Innovation Policy and the Economy*, 17(1), 95–124. <https://doi.org/10.1086/688846>
- Charini Pegy, S., Eddy Haryanto, S. Pd., Msc.Ed., M., & Lilik Ulfiati, S.Pd., M. P. (2018). *ENGLISH PRE-SERVICE TEACHERS' STRATEGIES IN TEACHING SPEAKING FOR TENTH GRADE STUDENTS AT SENIOR HIGH SCHOOL 10 JAMBI CITY*.
- Darling-Hammond, Linda, Ed.; Bransford, John, E., & Jossey-Bass. (n.d.). *Preparing Teachers Design of Teacher Education Programs.Pdf*.
- Feerrar, J. (2019). Development of a framework for digital literacy. *Reference Services Review*, 47(2), 91–105. <https://doi.org/10.1108/RSR-01-2019-0002>
- Gary L. Ackerman. (2010). *Brief Review of Fadel , C ., & Trilling , B . (2009). 21st Century Skills : Learning for Life in Our Times . San Francisco : Jossey-Bass . March, 2010–2012.*
- Hague, C., & Williamson, B. (2010). Digital participation, digital literacy and schools. *Curriculum and Leadership Journal*, 8, 10.
- Hasugian, J. (2009). Kurikulum Berbasis Kompetensi Di Perguruan Tinggi. *Pustaka Jurnal Studi Perpustakaan Dan Informasi*, 4(2), 34–44.
- Helleve, I., Grov Almås, A., & Bjørkelo, B. (2020). Becoming a professional digital competent teacher. *Professional Development in Education*, 46(2), 324–336. <https://doi.org/10.1080/19415257.2019.1585381>
- Johnson, G. (2019). Qualitative Data Analysis. In *Research Methods for Public Administrators*. <https://doi.org/10.4324/9781315701134-11>
- Kementerian Pendidikan dan Kebudayaan. (2017). *Materi pendukung literasi digital*.
- Klaus Krippendorff. (1980). *Content Analysis An Introduction to Its Methodology*. International Educational and Professional Publisher.
- Komlayut, S., & Srivatanakul, T. (2017). Assessing digital literacy skills using a self-administered questionnaire. *Review of Integrative Business and Economics Research*, 6(3), 74–85. <https://search.proquest.com/docview/1918329175?accountid=174776>
- Lathipatud Durriyah, T., & Zuhdi, M. (2018). Digital Literacy With EFL Student Teachers: Exploring Indonesian Student Teachers' Initial Perception About Integrating Digital Technologies Into a Teaching Unit. *International Journal of Education and Literacy Studies*, 6(3), 53.

<https://doi.org/10.7575/aiac.ijels.v.6n.3p.53>

- Listyana, R., & Hartono, Y. (2015). Persepsi Dan Sikap Masyarakat Terhadap Penanggalan Jawa Dalam Penentuan Waktu Pernikahan (Studi Kasus Desa Jonggrang Kecamatan Barat Kabupaten Magetan Tahun 2013). *Agastya: Jurnal Sejarah Dan Pembelajarannya*, 5(01), 118. <https://doi.org/10.25273/ajsp.v5i01.898>
- Maria Hendrifikana Dhema, Mamik Suendarti, & Heru Suparman. (2022). Pengaruh Persepsi Atas Pendekatan Pembelajaran Dan Kemampuan Berpikir Terhadap Prestasi Belajar Ilmu Pengetahuan Sosial. *Jurnal Pendidikan IPS*, 3(1), 1–9.
- Miles, M. B., & Huerman, A. M. (1994). *Qualitative Data Analysis*. International Educational and Professional Publisher.
- Mullins, J. W. (2005). *Marketing Management: A Strategic, Decision-making Approach McGraw-Hill/Irwin series in marketing The Irwin/McGraw-Hill series in marketing*.
- Nuryani, D., & Handayani, I. (2020). Kompetensi Guru Di Era 4.0 Dalam Meningkatkan Mutu Pendidikan. *Prosiding Seminar Nasional Pendidikan Program Pascasarjana Universitas Pgri Palembang 10 Januari 2020*, 224–237.
- Peromingo, M., & Pieteron, W. (2018). *A shift towards reciprocity*. <http://eprints.lse.ac.uk/64485/>
- Pertiwi, I. (2022). Original research article digital literacy in EFL learning: University students' perspectives. *JEES (Journal of English Educators Society)*, 7(2), 197–204. <https://doi.org/10.21070/jees.v7i2.1670>
- Rianto, P. (2016). Media Baru, Visi Khalayak Aktif Dan Urgensi Literasi Media. *Jurnal Komunikasi Ikatan Sarjana Komunikasi Indonesia*, 1(2), 90. <https://doi.org/10.25008/jkiskiki.v1i2.54>
- Robert K. Yin. (2003). *Case study research: Design and Methods(3rd ed.)*. Thousand Oaks, CA: Sage.
- Selwyn, N. (2008). An investigation of differences in undergraduates' academic use of the internet. *Active Learning in Higher Education*, 9(1), 11–22. <https://doi.org/10.1177/1469787407086744>
- Sugiyono. (2018). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta.
- Tech, H. (n.d.). *Everyday Schooling*.
- Zaiat, M., Passig, F. H., & Foresti, E. (2000). A mathematical model and criteria for designing horizontal-flow anaerobic immobilized biomass reactors for wastewater treatment. *Bioresource Technology*, 71(3), 235–243. [https://doi.org/10.1016/S0960-8524\(99\)00077-2](https://doi.org/10.1016/S0960-8524(99)00077-2)