

REFERENCES

- Adjei, H., Baffoe, R. S., Ansah, C. A., & Baffoe, M. S. (2015). The impact of teaching learning resources on teaching business management. *European Journal of Business and Management*, 7(21), 71-75.
- Afriana, J. (2015). Project based learning (PjBL). *Makalah untuk Tugas Mata Kuliah Pembelajaran IPA Terpadu. Program Studi Pendidikan IPA Sekolah Pascasarjana. Universitas Pendidikan Indonesia. Bandung*.
- Ahmadi, D., & Reza, M. (2018). The use of technology in English language learning: A literature review. *International Journal of Research in English Education*, 3(2), 115-125.
- Ajayi, V. O. (2017). Primary sources of data and secondary sources of data. *Benue State University*, 1(1), 1-6.
- Alagu, A., & Thanuskodi, S. (2019). Bibliometric analysis of digital literacy research output: A global perspective. *Library Philosophy and Practice*, 1-19. Retrieved from <http://digitalcommons.unl.edu/libphilprac/2127>.
- Amaliah, E. R. (2018). *Teachers' Methods in Teaching Reading Comprehension Skill at MTs Negeri 1 Makassar* (Doctoral dissertation, Universitas Islam Negeri Alauddin Makassar).
- Anshori, S. (2018). Pemanfaatan Teknologi Informasi Dan Komunikasi Sebagai Media Pembelajaran. *Civic-Culture: Jurnal Ilmu Pendidikan PKn dan Sosial Budaya*, 2(1).
- Anwar, D. (2019). Language Learning Speaking Strategies Used By Non-English Department Students (A Thesis, Walisongo State Islamic University Semarang, Indonesia)
- Arini, Y., & Sulistyarini, I. (2021). Improving Critical Reading Ability, Learning Autonomy, and Learning Participation through Kahoot! Application. *LEKSEMA: Jurnal Bahasa dan Sastra*, 6(1), 91-100. DOI: 10.22515/ljbs.v6i1.3477
- Asari, A., Kurniawan, T., Ansor, S., & Putra, A. B. N. H. (2019). Kompetensi literasi digital bagi guru dan pelajar di lingkungan sekolah kabupaten Malang [Digital literacy competency for teachers and students in Malang district]. *Bibliotika: Jurnal Kajian Perpustakaan dan Informasi*, 3(2). 98-104.
- Azizah, S. (2018). Implementation of the 2013 Curriculum English Learning Outcomes Assessment Based on Permendikbud Number 53 of 2015 at SMPN 1 Pamekasan. *NUANSA: Journal of Islamic Religious and Social Science Research*, 15(1), 125-148.

- Bawden, D. (2008). “Origins and concepts of digital literacy” in Colin Lankshear and Michele Knobel, (Eds.) Digital literacies: concepts, policies, and practices by. New York: Peter Lang Publishing.
- Bhat, B. A., & Bhat, G. J. (2019). Formative and summative evaluation techniques for improvement of learning process. *European Journal of Business & Social Sciences*, 7(5), 776-785.
- Buckingham, D. (2015). Defining digital literacy-What do young people need to know about digital media? *Nordic journal of digital literacy*, 10 (Jubileumsnummer), 21-35.
- Bojovic, M. (2010, September). Reading skills and reading comprehension in English for specific purposes. In *The International Language Conference on The Importance of Learning Professional Foreign Languages for Communication between Cultures* (pp. 23-24).
- Branch, R. (2010). Instructional Design: The ADDIE Approach. Boston, MA: Springer US.
- Cahdriyana, R. A., & Ricardo, R. (2017). Karakteristik Media Pembelajaran Berbasis Komputer untuk Siswa SMP. *AlphaMath: Journal of Mathematics Education*, 2(2). DOI: [10.30595/alphamath.v2i2.1167](https://doi.org/10.30595/alphamath.v2i2.1167)
- Cahyadi, R. A. H. (2019). Pengembangan bahan ajar berbasis ADDIE model. *Halaqa: Islamic Education Journal*, 3(1), 35-42.
- Cahyono, A. S. (2016). *Pengaruh Media Sosial Terhadap Perubahan Sosial Masyarakat di Indonesia*. 140– 157.
- Courville, K. (2011). Technology and Its Use in Education: Present Roles and Future Prospects. Online Submission.
- Dewi, R. S., Fahrurrozi, U. H., & Wahyudi, A. (2020). Reading Interest And Reading Comprehension A Correlational Study in Syarif Hidayatullah State Islamic University. *Reading*, 12(1), 241-250.
- Dewi, R. S., & Syahputri, D. (2020). Development of Teaching Materials Drama for Web-Based to Improve the Students’ Skill for Digital Literacy and English Language for Students at FKIP UMSU. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 3(4), 2750-2758. <https://doi.org/10.33258/birci.v3i4.1285>
- Dita, P. P. S. Murtono., Utomo, S., & Sekar, DA (2021). Implementation of Problem Based Learning (PBL) on Interactive Learning Media. *Journal of Technology and Humanities*, 2(2), 24-30.
- Djawad, Y. A., Suhaeb, S., & Jaya, H. (2018). *Innovation In Learning Through Digital Literacy at Vocational School of Health*.
- Escalante, K. (2020). *Lesson Plan Template*.

- Faridi, A., & Bahri, S. (2016). Developing English Islamic narrative story reading model in Islamic junior high school. *Arab World English Journal (AWEJ)*, 1(7), 1-508.
- Feng, X., Altarelli, I., Monzalvo, K., Ding, G., Ramus, F., Shu, H., ... & Dehaene-Lambertz, G. (2020). A universal reading network and its modulation by writing system and reading ability in French and Chinese children. *Elife*, 9, e54591. <https://doi.org/10.7554/eLife.54591>
- Friantary, H., & Martina, F. (2018). Evaluation of Learning Results Implementation Based on 2013 Curriculum by English and Indonesia Teachers in Ja-Alhaq Junior High School Bengkulu. *Silampari Bisa: Jurnal Penelitian Pendidikan Bahasa Indonesia, Daerah, Dan Asing*, 1(2), 264-283.
- Gall, M., Borg, W., R., & Gall, J., P. (2003). *Educational research: An introduction* (7th ed.). Boston: Allyn & Bacon
- Gustiani, S. (2019). Research And Development (R&D) Method As A Model Design In Educational Research And Its Alternatives. *HOLISTICS*, 11(2).
- Hamson, Z. (2017). *Lesson Plan*
DOI: [10.13140/RG.2.2.22700.41604](https://doi.org/10.13140/RG.2.2.22700.41604)
- Harahap, M., & Firman, F. (2021). Penggunaan Social Media dan Perubahan Sosial Budaya Masyarakat. *Edukatif: Jurnal Ilmu Pendidikan*, 3(1), 135-143.
DOI : <https://doi.org/10.31004/edukatif.v3i1.252>
- Hassan, A. M. (2011). *Teaching Reading* (Doctoral dissertation, College of Basic Education English Department Graduation Research Teaching Reading A Research Submitted To The Scientific Concil Of The Department Of English At The College Of Basic Education, University Of Sulaiman).
- Iqbal, M. (2019). *Pengembangan Video Blog (Vlog) Channel Youtube Berbasis STEM Sebagai Media Alternatif Pembelajaran Online* (Doctoral dissertation, UIN Raden Intan Lampung).
- Johnston, M. P. (2017). Secondary data analysis: A method of which the time has come. *Qualitative and quantitative methods in libraries*, 3(3), 619-626.
- Kapur, R. (2019). *Development of teaching-learning materials*.
- Kristanto, A. (2016) Media Pembelajaran, *Penerbit Bintang Sutabaya Anggota IKAPI*, Jawa Timur
- Loka, A. W. (2021) *Analyzing Efl Young Learners Needs For Better Media Literacy Skills In The 21st Century*

- Mahfuz, A. (2021). Penggunaan Media Pembelajaran Berbasis Konvensional Dan Teknologi Informasi Oleh Guru Dalam Proses Belajar Mengajar Di Sekolah Tanjak: *Journal of Education and Teaching*, 2(1), 55-62.
- Mahmudah, T. (2015). Penyusunan Rencana Pelaksanaan Pembelajaran (RPP) Guru Bahasa Indonesia di SMP Negeri 2 Bantul. *Yogyakarta: Universitas Negeri Yogyakarta*.
- Manalu, D. B. (2016). The English Teachers' Design of Lesson Plan Based on 2013 Curriculum. *Journal of English Teaching as a Foreign Language*, 2(2), 40-53.
- Mardiana, D., Abbas, E. W., & Mutiani, M. (2020). The Lesson Planning of Social Studies Learning in SMPN 1 Banjarbaru. *The Innovation of Social Studies Journal*, 2(1), 25-32.
- Marsigit. (2008). *English for Vocational Education*
- Mathers, N., Fox, N., & Hunn, A. (2009). Surveys and Questionnaires. *The NIHR RDS for the East Midlands*.
- Miles, M. B., Huberman, A. M., & Saldaña, J. (2018). *Qualitative data analysis: A methods sourcebook*. Sage publications.
- Ministry of National Regulation (2006). Guidelines for Curriculum Preparation at the Education Unit Level. Jakarta.
- Ministry of Education and Culture. (2013). Curriculum Development 2013. Jakarta, Indonesia: Author.
- Ministry of Education and Culture. (2014). Decree Number 104 Assessment of Learning Outcomes. Jakarta.
- Minister of Education and Culture. (2016). Decree Number 22 about Standard Process. Jakarta.
- Minister of Education and Culture. (2016). Decree Number 23 about Standard Assessment.
- Ministry of Education and Culture. (2020). Buku Saku Tanya Jawab RPP Kementerian Pendidikan dan Kebudayaan Direktorat Jendral Pendidikan Anak Usia Dini, Pendidikan Dasar, dan Pendidikan Menengah Direktorat Sekolah Dasar. Jakarta.
- Moscaya, G., & Magbanua, M. S. R. (2021) Challenges in lesson planning and ICT integration in the 21st century classroom: *Basis for intervention program in teaching internship*. 54 (6) 434-443. <https://doi.10.17605/OSF.IO/3FXAS>.
- Mujab, S. (2014). Evaluasi Proses Pembelajaran Reading Pada Mata Kuliah Bahasa Inggris Ii Di Jurusan Tarbiyah Stain Kudus. *Edukasia: Jurnal Penelitian Pendidikan Islam*, 9(2).

- Mulyatiningsih, E. (2016). Pengembangan model pembelajaran. *Diakses dari http://staff.uny.ac.id/sites/default/files/pengabdian/dra-endang-mulyatiningsih-mpd/7cpengembangan-model-pembelajaran.pdf.* pada September.
- Mustafa, M. N., Hermandra, H., & Zulhafizh, Z. (2019). Teachers' Strategies to Design Media to Implement Communicative Learning in Public Schools. *Journal of Educational Sciences*, 3(1), 13-24.
- Nadirah, N., Asrifan, A., Vargheese, K. J., & Haedar, H. (2020). Interactive Multimedia In EFL Classroom: A Study Of Teaching Reading Comprehension At Junior High School In Indonesia. *Journal of advanced english studies*, 3(2), 131-145.
- Nashruddin, W. (2020). Integrating undergraduate research and inquiry in English language teacher education programs in Indonesia: A case study (Doctoral dissertation, Charles Darwin University (Australia)).
- National Education Association. (2010). *Preparing 21st Century Students for a Global Society: An Educator's Guide to the Four Cs.* Retrieved from <http://www.nea.org/assets/docs/A-Guide-to-Four-Cs.pdf>
- Ndihokubwayo, K., & Habiyaremye, H. T. (2018). Why did Rwanda shift from knowledge to competence based curriculum? Syllabuses and textbooks point of view. *African Research Review*, 12(3), 38-48.
- Nugrahani, F. (2014). *Metode penelitian kualitatif dalam penelitian Pendidikan Bahasa.* Surakarta.
- Nurdianingsih, F. (2021). Teachers' Strategies in Teaching Reading Comprehension. *Professional Journal of English Education*, 4(2), 285-289.
- Nurhayati, S. (2019). Management of the Assessment of Learning Outcomes of Mts English Subjects in the Aspect of Knowledge. Tatar Pasundan: *Journal of Religious Education and Training*, 13(2), 154-161.
- Nurtanto, M., Kholifah, N., Masek, A., Sudira, P., & Samsudin, A. (2021). Crucial Problems in Arranged the Lesson Plan of Vocational Teacher. *International Journal of Evaluation and Research in Education*, 10(1), 345-354.
- Nurwanti, N., Asrifan, A., & Haedar, H. (2019). The application of cooperative learning: Jigwas II technique in improving student's reading comprehension of expository text. *Journal of Advanced English Studies*, 2(1), 31-40.
- O'Neill, G., & McMahon, T. (2005). *Student-centred learning: What does it mean for students and lecturers.*

- Pandia, P. (2018). Impact of social media on culture, society and education. *Journal of Advanced Research in Humanities and Social Science*, 5(3), 17-24.
- Patmanthara, S., & Hidayat, W. N. (2018, June). Improving vocational high school students digital literacy skill through blended learning model. In *Journal of Physics: Conference Series* (Vol. 1028, No. 1, p. 012076). IOP Publishing.
- Phuapan, P., Viriyavejakul, C., & Pimdee, P. (2015). Digital Literacy Skill of Students in Public Higher Education Institutes. In *The Asian Conference on Technology in the Classroom* (pp. 1-10).
- Pilgrim, J., & Martinez, E. E. (2013). Defining Literacy in the 21st Century: A Guide to Terminology and Skills. *Texas Journal of Literacy Education*, 1(1), 60-69.
- Prabajati, A. D. (2015). *Developing Teaching and Learning Materials for Encouraging The Involvement and Concentration Of The Students With Special Needs*.
- Putri, L. T., & Apriansi, M. (2021). Text-based approach to EFL teaching and learning activity. In *UPP & Corolla International Conference*. 1 (1), 16-20.
- Rahadian, R. B. (2018). The Most Considered Type of Student Characteristics by Primary School Teacher. *arXiv preprint arXiv:1810.12084*.
- Rizkiah, F. (2020). The Implementation of 4C Skills of Reading in English Lesson Plan in the Classroom.
- Rodriguez, L. (2021). *A Broader Reach: Designing a Classroom-Based Lesson Plan Template for Art Museums*.
- Rusydi, R., Kasim, U., & Samad, I. A. (2020). The teacher's understanding of content and process standard of 2013 curriculum and their abilities in preparing English lesson plan. *English Education Journal*, 11(4), 427-437.
- Sani, M. (2016). Kegiatan Menutup Pelajaran. *Journal of Accounting and Business Education*, 1(3).
- Saputri, F. I. (2016). Pengaruh Gaya Belajar Visual, Auditori, dan Kinestetik Terhadap Prestasi Bejajar Siswa. *Jurnal Prima Edukasia*, 3(01), 25-36.
- Saripudin, S., Budiyanto, I. B., Listiana, R., & Ana, A. (2021). Digital Literacy Skills Of Vocational School Teachers. *Journal of Engineering Science and Technology*, 16(1), 666-680.
- Schreglmann, S., & Kazanci, Z. (2018). A Lesson Plan Development Study for Higher Education Based on Needs Assessment" Graphics and Animation in Education" Course. *International Education Studies*, 11(7), 155-165.
<https://doi.org/10.5539/ies.v11n7p155>

- Sebayang, S. S. Z. Y. N., & Kinanti, M. F. L. (2021). *Design and Validation of Lesson Plan Development in Materials Technology Courses with an Outcome-Based Education Approach*.
- Sesiorina, S. (2014). The Analysis Of Teachers' Lesson Plan In Implementing Theme-Based Instruction For Teaching English To Young Learners. *Journal of English and education*, 2(1), 84-95.
- Shively, K. L. (2017). Reflections from the Field: Creating an Elementary Living Learning Makerspace. *Learning Communities: Research & Practice*, 5(1), 3.
- Soenoewati, D. (2019). Peningkatan Kompetensi Guru Bahasa Inggris SMP Kelompok Binaan "K" Kota Semarang dalam Merumuskan IPK Melalui INDICOM. *Jurnal Penelitian Pendidikan Indonesia*, 4(1).
- Sofiyah, L. (2021). *An Analysis of The Lesson Plan on Teaching Reading Comprehension at SMPN 03 Maja* (Doctoral dissertation, UIN SMH BANTEN).
- Solikhati, H. A., & Pratolo, B. W. (2019). *The Implementation of Digital Literacy in EFL Learning: A Case Study in SMP Muhammadiyah 1 Temanggung* (Doctoral dissertation, Universitas Ahmad Dahlan).
- Spires, H. A., Paul, C. M., & Kerkhoff, S. N. (2019). Digital literacy for the 21st century. In *Advanced methodologies and technologies in library science, information management, and scholarly inquiry* (pp. 12-21). IGI Global.
- Strogilos, V., Avramidis, E., Voulagka, A., & Tragoulia, E. (2020). Differentiated instruction for students with disabilities in early childhood co-taught classrooms: types and quality of modifications. *International Journal of Inclusive Education*, 24(4), 443-461.
- Sudipa, I. N., Aryati, K. F., Susanta, I. P. A. E., & Anggayana, I. W. A. (2020). The Development of Syllabus and Lesson Plan Based on English for Occupational Purposes. *International Journal of Psychosocial Rehabilitation*, 24(4), 290-300.
- Supriyatna, A., & Asriani, E. N. (2019). *Cara Mudah Merumuskan Indikator Pembelajaran*. Pustaka Bina Putera.
- Suryani, N. (2016, January). Pengembangan Media Pembelajaran Berbasis IT. In *Prosiding Seminar Nasional Teknologi Pendidikan*.
- Suwarma, I. R., & Apriyani, S. (2022). Explore teachers' skills in developing lesson plan and assessment that oriented on higher order thinking skills (HOTS). *Journal of innovation in educational and cultural research*, 3(2), 106-113. <https://doi.org/10.46843/jiecr.v3i2.66>

- Tambak, S. (2017). Metode Cooperative Learning Dalam Pembelajaran Pendidikan Agama Islam. *Al-Hikmah: Jurnal Agama Dan Ilmu Pengetahuan*, 14(1), 1-17.
- 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.
- Tomlinson, B. (Ed.). (2011). Materials development in language teaching. Cambridge University Press.
- Utami, T. H. (2010). Indikator dan Tujuan Pembelajaran Dalam Rencana Pelaksanaan Pembelajaran. In *Prosiding seminar nasional MIPA* (pp. 1-4).
- Winarji, B. (2016). *Pendidikan dan Pelatihan Teknis Kegiatan Belajar Mengajar Bagi Pamong Belajar*: Modul 04-Pemanfaatan Media Pembelajaran.
- Xie, X., Ward, P., Chey, W. S., Dillon, L., Trainer, S., & Cho, K. (2021). Developing Preservice Teachers' Adaptive Competence Using Repeated Rehearsals, Opportunities to Reflect, and Lesson Plan Modifications. *Journal of Teaching in Physical Education*, 1(aop), 1-9.
- Yambi, T. (2018). Assessment and evaluation in education. *University Federal do Rio de Janeiro, Brazil*.
- Yusra, K., & Lestari, Y. B. (2018). Integrating Attitude, Knowledge and Skills in K-13 English Lesson Plans: Explorations into Teachers' Agentic Roles in Materials Development. *The Asian EFL Journal Quarterly*, 20 (3), 176 – 194.
- Zhang, Z., Yang, J., & Zhao, H. (2020). Retrospective reader for machine reading comprehension. *arXiv preprint arXiv:2001.09694*.