

REFERENCE

- Aang Soenandi, I., Perangin Angin, P., & Anu, B. (2021). Peningkatan Kesiapan Literasi Digital Dalam Menunjang MBKM Kampus Mengajar di Wilayah Desa Tajur Halang SD, SMP Sinar Kasih dan Masyarakat Sekitar. *Jurnal Pengabdian Kepada Masyarakat UBJ*, 4(3), 237–246. <https://doi.org/10.31599/jabdimas.v4i3.924>
- Adellia, R., Himawati, I. P., Mercu, U., Yogyakarta, B., & Bengkulu, U. (2020). *Aktualisasi Peran Mahasiswa Melalui Kegiatan Kampus Mengajar di SD Muhammadiyah Lahat*. 2020, 142–150.
- Anisimova, E. S. (2020). Digital literacy of future preschool teachers. *Journal of Social Studies Education Research*, 11(1), 230–253.
- Ball, D. L., & Forzani, F. M. (2009). The work of teaching and the challenge for teacher education. *Journal of Teacher Education*, 60(5), 497–511. <https://doi.org/10.1177/0022487109348479>
- Borg, S. (2006). *Teacher cognition and language education: Research and practice: Continuum*.
- Buckingham, D., & Willet, R. (2013). Digital generations: Children, young people, and new media. New York: Routledge, 2013. In *Paper Knowledge . Toward a Media History of Documents*.
- Carrington, V., & Robinson, M. (2009). *Digital literacies: Social learning and classroom practices*. sage.
- Creswell, J. W., & Poth, C. N. (2016). *Qualitative inquiry and research design: Choosing among five approaches*. Sage publications.
- Darling-Hammond, L., & Bransford, J. (2007). *Preparing teachers for a changing world: What teachers should learn and be able to do*. John Wiley & Sons.
- Emereole, H. U. (2000). *Problems associated with teaching in Rivers State of Nigeria*. A journal of technical and science education.
- Hoadley, C., & Favaro, S. (2015). Digital literacy in higher education. *The SAGE Encyclopedia of Educational Technology*, 1, 221–223.
- Iriawan, Sandi Budi. Asep Saefudin. (2021). *Buku Saku Utama Program Kampus Mengajar 2021*. Kementerian Pendidikan dan Kebudayaan.
- Khasanah, U., & Herina. (2020). Membangun Karakter Siswa Melalui Literasi Digital Dalam Menghadapi Pendidikan Abad 21 (Revolusi Industri 4.0). *Prosiding Seminar Nasional Pendidikan Program Pascasarjana Universitas PGRI Palembang*, 21, 999–1015.

- Kim, J. (2020). Learning and Teaching Online During Covid-19: Experiences of Student Teachers in an Early Childhood Education Practicum. *International Journal of Early Childhood*, 52(2), 145–158. <https://doi.org/10.1007/s13158-020-00272-6>
- Kloser, M. (2014). Identifying a core set of science teaching practices: A Delphi expert panel approach. *Journal of Research in Science Teaching*, 51(9), 1185–1217. <https://doi.org/10.1002/tea.21171>
- Koşar, G. (2021). Distance teaching practicum: Its impact on pre-service EFL teachers' preparedness for teaching. *IAFOR Journal of Education*, 9(2), 111–126. <https://doi.org/10.22492/ije.9.2.07>
- Martin, A., & Grudziecki, J. (2006). DigEuLit: Concepts and Tools for Digital Literacy Development. *Innovation in Teaching and Learning in Information and Computer Sciences*, 5(4), 249–267. <https://doi.org/10.11120/ital.2006.05040249>
- Miki, M. H. (2020). Investigating of Pre- Service Teachers' Perception and Readiness To Digital Multimodal Literacy At Lakidende University. *Ijlecr - International Journal of Language Education and Culture Review*, 6(1), 62–68. <https://doi.org/10.21009/ijlecr.061.08>
- Miles, M. B., & Huberman, A. M. (1994). *Qualitative data analysis: An expanded sourcebook*. sage.
- Önal, İ. (2010). Lifelong learning and literacy in process of historical change: A Turkish experience. *Information World*, 11(1), 101–121.
- Öztürk, C., Yaman, T., & Kara, İ. (2020). Being a Teacher in the Digital Age: Examining Social Studies Teachers' Experiences Dijital Çağda Öğretmen Olmak: Sosyal Bilgiler Öğretmenlerinin Deneyimlerinin İncelenmesi. *TEACHER EDUCATION AND ACCREDITATION CONGRESS*, 118.
- Pegy S, C., Haryanto, E., & Ulfiati, L. (n.d.). English Pre-service Teachers' Strategies in Teaching Speaking for Tenth Grade Students at Senior High School 10 Jambi City. *Educational Research Third Edition Quantitative, Qualitative, and Mixed Approaches*.
- Pertiwi, I., & Rodliyah, Rojab, S. (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>
- Prabjandee, D. (2019). Becoming english teachers in thailand: Student teacher identity development during teaching practicum. *Issues in Educational Research*, 29(4), 1277–1294.
- Prachagool, V., Nuangchalerm, P., & Yawongsa, P. (2022). Digital Literacy of Pre-service Teachers in the Period Time of COVID-19 Pandemic. *Journal of*

Educational Issues, 8(2), 347. <https://doi.org/10.5296/jei.v8i2.20135>

- Rezania, V., & Rohmah, J. (2021). Student Self-Development Through Kampus Mengajar Angkatan 1 Program At SDIT Madani Ekselensia Sidoarjo. *Journal of Character Education Society*, 2(2), 7–15. <http://journal.ummat.ac.id/index.php/JCES><https://doi.org/10.31764/jces.v3i1>
<https://doi.org/10.31764/jces.v3i1.XXX>
- Simpson, R., & Obdalova, O. A. (2014). New Technologies in Higher Education – ICT Skills or Digital Literacy? *Procedia - Social and Behavioral Sciences*, 154(October), 104–111. <https://doi.org/10.1016/j.sbspro.2014.10.120>
- Son, J. B., Park, S. S., & Park, M. (2017). Digital literacy of language learners in two different contexts. *JALT CALL Journal*, 13(2), 77–96. <https://doi.org/10.29140/jaltcall.v13n2.213>
- Spillane, J. P. (2012). Data in practice: Conceptualizing the data-based decision-making phenomena. *American Journal of Education*, 118(2), 113–141. <https://doi.org/10.1086/663283>
- Sujana, A., & Rachmatin, D. (2019). Literasi Digital Abad 21 Bagi Mahasiswa PGSD: Apa, Mengapa, dan Bagaimana. *Conference Series Journal*, 1(1), 1–7. <https://ejournal.upi.edu/index.php/crecs/article/view/14284>
- Surya, D. B., & Saefullah, H. (2021). *Exploring Pre- Service English Teachers' Beliefs About Their Digital Literacy Experiences in Teaching Practicum*. 6(3), 319–334.
- Tohara, A. J. T. (2021). Exploring Digital Literacy Strategies for Students with Special Educational Needs in the Digital Age. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(9), 3345–3358. <https://www.turcomat.org/index.php/turkbilmat/article/view/5741>
- Widiyono, A., Irfana, S., & Firdausa, K. (2021). Implementasi Merdeka Belajar Melalui Kampus Mengajar Perintis Di Sekolah Dasar. *METODIK DIDAKTIK Jurnal Pendidikan Ke-SD-An*, 16(2), 102–107.
- Yildiz, E. P., Programming, C., Planning, H. E., & Board, C. (2020). Cypriot Journal of Educational Opinions of academicians on digital literacy: A phenomenology study. *Cypriot Journal of Educational Sciences*, 15(3), 469–478. <https://doi.org/10.18844/cjes.v>