

REFERENCES

- Al Migdadi, M.A.H. (2008). *The teaching of English and its culture in EFL contexts: A case study of english language instructors and students in the language centre at Al Al-Bayt University, Jordan.* (Dissertation). Institute of Education, International Islamic University, Kuala Lumpur.
- Alptekin, C. (2002). Towards intercultural communicative competence in ELT. *English Language Teaching Journal*, 56 (1), p. 57-64.
- Alwasilah., A.C. (1991). *Cultural transfer in communication: A qualitative study of Indonesian students in US academic settings.* (Dissertation). Indiana University, Bloomington.
- Alwasilah, A. C. (2002). *Pokoknya kualitatif (Dasar-dasar merancang dan melakukan penelitian kualitatif).* Jakarta: PT. Pustaka Jaya.
- Alred, G. (2003). *Becoming a better stranger: A therapeutic perspective on intercultural experience and / as education.* In G. Alred., M. Byram., and M. Fleming. (Eds). *Intercultural experience and education* (p. 14-30). Clevedon: Multilingual Matters.
- Ary, D., Jacobs, L.C., Razavieh, A. (2002). *Introduction to research in education.* Michigan: Wadsworth, Thompson Learning.
- Arif, N. (2015). Removing English as compulsory subject from primary schools on the 2013 curriculum based on teachers' opinion. *International Journal of Scientific and Research Publications*, 5, p. 1-5
- Atay, D. (2009). The Role of intercultural competence in foreign language teaching. *Inonu University Journal of The Faculty of Education*. 10 (3), p. 123-135.
- Atkinson, D. (1999). TESOL and culture. *TESOL Quarterly*, 33(4), p. 625-654.
- Baker, W. (2002). From cultural awareness to intercultural awareness: culture in ELT. *English Language Teaching Journal*. 66 (1), p. 62-70.
- Bogdan, R.C. & Biklen, S.K. (1992). *Qualitative research for education: an introduction to theory and methods.* Boston: Allyn and Bacon.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM
(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Braine, G. (2005). *Teaching English to the world: history, curriculum and practice*. New Jersey: Lawrence Erlbaum Associates
- Bredella, L. (2003). For a flexible model of intercultural understanding. In G. Alred., M. Byram., and M. Fleming. (Eds), *Intercultural experience and education* (p. 31-49). Clevedon: Multilingual Matters.
- Brown, H. D. (1994). *Principles of language learning and teaching*. New Jersey: Prentice Hall Regents.
- Brown, R. (2000). Cultural continuity and ELT teacher training. *ELT Journal*, 54 (3), 227-234.
- Byram, M. (1997). *Teaching and assessing intercultural communicative competence*. Clevedon: Multilingual Matters
- Byram, M. (1989). *Cultural studies in foreign language education*. Clevedon: Multilingual Matters.
- Byram, M., Gribkova, B., & Starkey, H. (2002) *Developing the intercultural dimension in language teaching: A practical introduction for teachers*. Strasbourg: Council of Europe
- Byram, M. & Grundy, P. (2003). *Context and culture in language teaching and learning*. Clevedon: Multilingual Matters Ltd.
- Byrd, D. (2014). Learning to teach culture in the I2 methods course. *Electronic Journal of Foreign Language Teaching*, 11 (1), p. 76–89.
- Champagne, C. & Bourdages, J.S. (2000). *Didactiser la culture par la comparaison réfléctive*. *International Review of Applied Linguistics*, 38, p. 279-287.
- Cohen, D. A. & Olshtain, E. (1993). The production of speech acts by EFL learners. *TESOL quarterly*, 27 (1), p. 33-55
- Corbett, J. (2003). *An intercultural approach to English language teaching*. Clevendon: Multilingual Matters.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM

(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Cowie, N. (2009). Observation. In L. Heigham & R.A. Crocker (Eds). *Qualitative research in applied linguistics: A practical introduction* (p. 165-181). London: Palgrave Macmillan.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research*, 4th ed. Boston: Pearson.
- Crozet , C., Liddicoat , A.J. & Lo Bianco, J. (1999). Intercultural competence: From language policy to language education. In J. Lo Bianco., A. J . Liddicoat., and C. Crozet (Eds), *Striving for the third place: Intercultural competence through language education* (p. 1-20). Melbourne: Language Australia.
- Crystal, D. (2008). *A dictionary of linguistics and phonetics 6th Edition*. Sussex: Blackwell Publishing.
- Damen, L. (1987). *Culture learning: the fifth dimension in the language classroom*. Massachusetts: Addison-Wesley Publishing Company, Inc.
- DeJaeghere, J.G., & Zhang, Y. (2008). Development of intercultural competence among US American teachers: Professional development factors that enhance competence. *Intercultural Education*, 19 (3), p. 255-268.
- Dogancay-Aktuna, S. (2005). Intercultural communication in English language teacher education. *English Language Teaching Journal*, 59 (2), p. 99-107.
- Dornyei, Z. & Csizer, K. (2005). The effects of intercultural contact and tourism on language attitudes and language learning motivation. *Journal of Language and Social Psychology*, 24 (4), 327-357.
- Dornyei, Z. & Taguchi, T. (2010). *Questionnaire in second language research: construction, administration, and processing* (2nd ed.) New York: Routledge.
- Fardini, S. (2014). Designing intercultural materials for EFL teaching/learning to young learners using sociopragmatic perspectives. *Proceedings of The 3rd UAD TEFL International Conference* (p. 351-363). Yogyakarta: UAD.
- Flowerdew, L. (1998). A cultural perspective on group work. *ELT Journal*, 25 (4), p. 323-329.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM
(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Fraenkel, R. J. & Wallen, E. N. (1993). *How to design and evaluate research in education*. New York: McGraw-Hill
- Genc, B.B. & Bada, E. (2005). Culture in language learning and teaching. *The Reading Matrix*, 5 (1), p. 73-84.
- Georgiou, M. (2010). *Intercultural Competence in foreign language teaching and learning: Action inquiry in a Cypriot tertiary institution*. (Thesis). University of Nottingham, Nottingham.
- Given, L.M. (2008). *The Sage encyclopedia of qualitative research methods*. Thousand Oaks, California: SAGE Publications, Inc.
- Gray, J. (2010). The branding of English and the culture of the new capitalism: Representations of the world of work in English language textbooks. *Applied Linguistics*, 31 (5), p. 714-733.
- Grundy, P. (2008). *Doing pragmatics*. London: Hodder Education
- Gu, Q. (2005). Intercultural experience and teacher professional development. *Regional Language Centre Journal*, 36 (1), p. 5-22.
- Ho, S.T.K. (2009). Addressing culture in EFL classrooms: The challenge of shifting from a traditional to an intercultural stance. *Electronic Journal of Foreign Language Teaching*, 6 (1), p. 63-76.
- Holliday, A. (2010). *Intercultural communication and ideology*. London: Sage.
- Ismail, C. (2010). The frequency of culture-specific elements in the ELT coursebooks at elementary schools in Turkey. *Novitas-ROYAL (Research on Youth and Language)*, 4 (2), p. 182-189.
- Jackson, J. (2012). *The Routledge handbook of language and intercultural communication*. New York: Routledge
- Jandt, F.E. (1998). *Intercultural communication: An introduction*. Thousand Oaks: SAGE Publications.
- Jokikokko, K. (2009). The role of significant others in the intercultural learning of teachers. *Journal of Research in International Education*, 8 (2), p. 142-163.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM

(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Kirkpatrick, A. & Sussex, R. (2012). *English as an International Language in Asia: Implications for Language Education*. London: Springer.
- Kim, R. I. & Goldstein, S. B. (2005). Intercultural attitudes predict favorable study abroad expectations of U.S. college students. *Journal of Studies in International Education*, 9 (3), p. 265-278.
- Krajewski, S. (2011). Developing intercultural competence in multilingual and multicultural student groups. *Journal of Research in International Education*, 10 (2), p. 137-153.
- Kramsch, C. (1993a). *Context and culture in language education*. Oxford: Oxford University Press.
- Kramsch, C. (1993b) Language study as border study: Experiencing difference. *European Journal of Education*, 28 (3), p. 349–358.
- Kramsch, C. (1999) The privilege of the intercultural speaker. In M. Byram and M. Fleming (Eds), *Language learning in intercultural perspective: Approaches through drama and ethnography* (p. 16–31). Cambridge: Cambridge University Press.
- Kramsch, C. (2005). Post 9/11: Foreign language between knowledge and power. *Applied Linguistics*, 26 (4), p. 545-567.
- Kramsch, C. (2011). The symbolic dimensions of the intercultural. *Language Teaching Journal*, 44 (3), p. 354-367.
- Lengkanawati, N. S. (2004). How learners from different cultural backgrounds learn a foreign language. *Asian EFL Journal*, 4, p. 1-8.
- Levine, R. D. & Adelman, B. M. (1993). *Beyond language: Cross-cultural communication*. New Jersey: Prentice Hall Regents.
- Liddicoat, A. J. (1997). Interaction, social structure and second language use: A response to Firth and Wagner. *Modern Language Journal*, 81 (3). p. 313–317.
- Liddicoat, A. J. (2002). Static and dynamic views of culture and intercultural language acquisition. *Babel*, 36 (3), p. 4–11.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM
(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Liddicoat, A. J. (2005a). Corpus planning: Syllabus and materials development. In E. Hinkel (Ed), *Handbook of research in second language teaching and learning* (p. 993–1012). New Jersey: Lawrence Erlbaum.
- Liddicoat, A. J. (2005b). Culture for language learning in Australian language-in-education policy. *Australian Review of Applied Linguistics*, 28 (2), p. 1–28.
- Liddicoat, A. J. (2005c). Teaching languages for intercultural communication. In D. Cunningham and A. Hatoss (Eds), *An international perspective on language policies, practices and proficiencies* (p. 201–214). Belgrave: Editura Fundației Academice Axis and Fédération Internationale des Professeurs de Langues Vivantes.
- Liddicoat, A.J. & Kohler, M. (2012). Teaching Asian languages from an intercultural perspective: Building bridges for and with students of Indonesian. In X. Song & K. Cadman (Eds), *Bridging transcultural divides: Asian language and culture in global higher education* (p. 73-99). Adelaide: University of Adelaide Press.
- Liddicoat, A. J. and Scarino, A. (2010). Eliciting the intercultural in foreign language education. In A. Paran and L. Sercu (Eds), *Testing the untestable in foreign language education* (p. 52–73.). Clevendon: Multilingual Matters.
- Liddicoat, A.J., & Scarino, A. (2013). *Intercultural language teaching and learning*. West Sussex: Wiley-Blackwell
- Liddicoat, A.J., Scarino, A., Papademetre, L., & Kohler, M. (2003). *Report on intercultural language learning*. Canberra: Commonwealth Department of Education, Science and Training.
- Lucas, J. S. (2003). Intercultural communications for international programs: An experientially-based course design. *Journal of Research in International Education*, 2 (3), p. 301-314.
- Marshall, C., & Rossman, G. B. (2006). *Designing qualitative research 4th Edition*. Thousand Oaks: SAGE Publications.
- Maxwell, J.A. (1996). *Qualitative Research Design: An Interactive Approach*. California: SAGE Publication, Inc.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM

(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Moloney, R. & Harbon, L. (2010a). Making intercultural language learning visible and assessable. *Intercultural Competence Conference*, 1, pp. 281-303.
- Moloney, R. & Harbon, L. (2010b). Student performance of intercultural language learning. *Electronic Journal of Foreign Language Teaching*, 7(2), pp. 177-19.
- Moran, P. R. (2001). *Teaching culture: Perspectives in practice*. Scarborough: Heinle & Heinle.
- Munandar, M.I. & Ulwiyah, I. (2012). Intercultural approaches to the cultural content of Indonesia's high school ELT textbooks. *CS Canada, Cross-Cultural Communication*, 8 (5), p. 67-73.
- Nieto, S. (2010). *Language, culture and teaching: Critical perspective, second edition*. New York: Routledge.
- Norton, B. (2000). *Identity and language learning: Gender, ethnicity and educational change*. London: Longman.
- Nunan, D. (1989). *Designing tasks for the communicative classroom*. Cambridge: Cambridge University Press.
- Nunan, D. (2004). *Task-based language teaching*. Cambridge: Cambridge University Press.
- O'Dowd, R. (2007). Evaluating the outcomes of online intercultural exchange. *ELT Journal*, 61 (2), p. 144-152.
- Olajide, S.B. (2010). A critical assessment of the cultural content of two primary English textbooks used in Nigeria. *Journal of Language Teaching and Research*, 1 (5), p. 656-661.
- Omer, K. & Ali, D. (2011). The effect of culture integrated language courses on foreign language education. *US-China Education Review*, 8 (3), p. 257-263
- Oppenheim, A.N. (1982). *Questionnaire design, interviewing and attitude measurement*. London: Pinter Publishers.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM

(*A Descriptive Study at a State University in West Java*)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Otten, M. (2003). Intercultural learning and diversity in higher education. *Journal of Studies in International Education*, 7 (1), p. 12-26.
- Papadametre, L. (2005). Intra-cultural considerations for intercultural teacher education. *Australian Language and Literacy Matters*, 2 (1), p. 5-10.
- Peck, D. (1998). *Teaching culture: Beyond language*. Yale: New Haven Teachers Institute.
- Peterson, B. (2004). *Cultural intelligence: A guide to working with people from other cultures*. New York: Intercultural Press
- Reimann, A.N. (2010). *Raising cultural awareness as part of EFL teaching in Japan*. (Thesis). Faculty of Human Sciences, Macquarie University.
- Risager, K. (2007). *Language and culture pedagogy: From a national to a transnational paradigm*. Clevendon: Multilingual Matters
- Rodliyah, R.T. & Muniroh, R. D. D. (2012). *The importance of incorporating the target culture in English language teaching*. [Online]. Available at: http://file.upi.edu/Direktori/FPBS/JUR_PEND_BAHASA_INGGRIS/1973_08062002122ROJAB_SITI_RODLIYAH/The_Importance_of_Incorporating_the_Target_Culture_in_Englis.pdf
- Scarino, A. (2005). *Learning languages in the New Zealand curriculum: Paper commissioned by the New Zealand Ministry of Education for the New Zealand Curriculum Marautanga Project*. [Online]. Available at: http://www.tki.org.nz/r/nzcurriculum/references_e.php
- Scarino, A. (2009). Assessing intercultural capability in learning languages: Some issues and considerations. *Language Teaching Journal*, 42 (1), p. 67-80.
- Seelye, H. N. (1993). *Teaching culture: Strategies for intercultural communication*. New York: National Textbook Company.
- Seidlhofer, B. (2001). Closing a conceptual gap: The case for a description of English as a lingua franca. *International Journal of Applied Linguistics*, 11, p. 133–58.
- Seidlhofer, B. (2005). English as a lingua franca. *English Language Teaching Journal*, 59 (4), p. 339-341.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM

(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Sercu, L. (2003). Implementing intercultural foreign language education. Belgian, Danish and British Teachers' professional self-concepts and teaching practices compared. *Evaluation and Research in Education*, 10 (1), p. 1-16.
- Sewell, W. H., Jr. (1999). The concept(s) of culture. In V. E. Bonnell and L. Hunt (Eds), *Beyond the Cultural Turn* (p. 35–61). Berkeley, CA: University of California Press.
- Siddiqie, S.A. (2011). Intercultural exposure through English Language Teaching: An analysis of an English language textbook in Bangladesh. *Pan-Pacific Association of Applied Linguistics*, 15 (2), p. 109-127.
- Silverman, D. (2005). *Doing qualitative research: A practical research*. London: SAGE Publications Ltd.
- Storch, N., and Wigglesworth, G. (2003). 'Is there a role for the use of the L1 in an L2 setting?' *TESOL Quarterly*, 37 (4), p. 29-41.
- Sukarno. (2012). *Integrating local cultures in teaching English as a foreign language for character building*. [Online]. Available at: <http://lppmp.uny.ac.id/sites/lppmp.uny.ac.id/files/8Sukarno%20FBS.pdf>.
- Tantri, N.R. (2013). English as a global language phenomenon and the need of cultural conceptualizations awareness in Indonesian ELT. *International Refereed & Indexed Journal of English Language & Translation Studies*, 1(1), p. 37-49.
- Thanasoulas, D. (2001). The importance of teaching culture in the foreign language classroom. *Radical Pedagogy*, 3 (7), p. 1-25.
- Tomalin, B. & Stempleski, S. (1993). Cultural Awareness. *ELT Journal*, 50 (2), p. 160-176.
- Tomita, A. (2012). *Personal growth through intercultural communication: Engaging native speakers and reflective learning in Japanese language curriculum*. In X. Song & K. Cadman (Eds), *Bridging transcultural divides: Asian language and culture in global higher education* (p. 155-180). Adelaide: University of Adelaide Press.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM
(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Usó-Juan, E. & Martínez-Flor, A. (2008). Teaching intercultural communicative competence through the four skills. *Revista Alicantina de Estudios Ingleses*, 21 (1), p . 157-170.
- Valverde, G. (2005). Communication, culture and language teaching. *Revista Pensamiento Actual*, 5 (6), p. 92-98.
- Vernier, S., Barbuzza, S. D., Giusti., & Moral, G.D. (2008). *The five language skills in the EFL classroom*. *Nueva Revista de Lenguas Extranjeras*, 10, p. 26-91.
- Wahyudi, R. (2012). Intercultural languages education and its complex insights: The case of Indonesian Islamic higher education. *Theory and Practice in Language Studies*, 2 (9), p. 1783-1791.

Fauzi Miftakh, 2016

E IMPLEMENTATION OF INTERCULTURAL LANGUAGE LEARNING IN AN EFL CLASSROOM
(A Descriptive Study at a State University in West Java)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu