

REFERENCES

- Amerstorfer, C. M. (2018). *Past its expiry date ? The SILL in modern mixed-methods strategy research*. 8(2). <https://doi.org/10.14746/ssllt.2018.8.2.14>
- Andini, T. M., & Prasetyowati, S. (2021). Gender differences learning strategy at English Language Education Department Students University of Muhammadiyah Malang. *Jurnal Inovasi Pembelajaran*, 7(November), 217–226.
- BROWN, H. D. (2004). *LANGUAGE ASSESSMENT Principles and Classroom Practices*. Pearson Education.
- Creswell, J. W., & Creswell, J. D. (2018). *Research design: Qualitative, quantitative, and mixed methods approaches*. SAGE.
- Degissew, D., & Beriso, I. (2022). Assessing students ' use of language learning strategies and their relationship with academic achievement. *Journal of Humanities Insights*, 6(3), 36–43.
<https://doi.org/10.22034/JHI.2022.333146.1061>
- Leavy, P. (2017). *Research Design Quantitative, Qualitative, Mixed Methods, Arts-Based, and Community-Based Participatory Research Approaches*. THE GUILFORD PRESS.
- Lodico, M. G., Spaulding, D. T., & Voegtle, K. H. (2006). *METHODS IN EDUCATIONAL RESEARCH From Theory to Practice* (First Edit). Jossey-Bass.
- Macaro, E. (2001). *Learning Strategies in Foreign and Second Language Classrooms* (First Edit). Continuum International Publishing Group.
- O'Malley, J. M., & Chamot, A. U. (1991). Learning Strategies in Second Language Acquisition. In *Language* (Vol. 67, Nomor 2). Cambridge University Press. <https://doi.org/10.2307/415153>
- Oxford. (2008). *Oxford American dictionary* (Z. Benjamin G. (ed.); Second Edi). Oxford University Press. https://katalog.ub.uni-bamberg.de/TouchPoint/singleHit.do?methodToCall=showHit&curPos=9&identifier=2_SOLR_SERVER_1062369661
- Oxford, R.L. (1990). *Language Learning Strategies What Every Teacher Should Know*. Heinle & Heinle.
- Oxford, Rebecca L. (2017). *Teaching and Researching Language Learning Strategies Self-Regulation in Context* (Second Edi). Routledge.
- Panduan Penilaian Hasil Belajar dan Pengembangan Karakter Pada Sekolah Menengah Kejuruan. (2018). In *Direktorat Jenderal Pendidikan Dasar dan*

Menengah Kementerian Pendidikan dan Kebudayaan. Direktorat Pembinaan Sekolah Menengah Kejuruan.

- Rahardjo, A., & Pertiwi, S. (2020). Learning Motivation and Students ' Achievement in Learning English : A Case Study at Secondary School Students in the Covid-19 Pandemic Situation. *Journal of English Language Teaching and Literature*, 1(2), 56–64.
- Schunk, D. H. (2012). *Learning Theories An Educational Perspective* (Sixth Edit). Pearson Education. <https://doi.org/10.1007/BF00751323>
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta.
- Taheri, H., sadighi, F., Bagheri, M. S., & Bavali, M. (2019). EFL learners' L2 achievement and its relationship with cognitive intelligence, emotional intelligence, learning styles, and language learning strategies. *Cogent Education*, 6(1). <https://doi.org/10.1080/2331186X.2019.1655882>
- Yustitiasari, H., Junining, E., & Sahiruddin. (2020). The relationship between language learning strategies used by vocational students and level of proficiency. *e-Journal of Linguistics*, 14(1), 128–136.