

References

- Airey, J. (2009). Estimating undergraduate bilingual scientific literacy in Sweden. *International CLIL Research Journal*, 1(2), 26-35.
- Afful, J. B. A. (2007). Academic Literacy and Communicative Skills in the Ghanaian University: A Proposal. *Nebula* 4.3.
- Alwasilah, A. C. (2012). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Bandung: Pustaka Jaya.
- Alwasilah, A. C. (2014). *Islam, Culture, and Education; Essays on Contemporary Indonesia*. Bandung: PT. Remaja Rosdakarya.
- Alptekin, C. 2002. Towards Intercultural Communicative Competence in ELT. *ELT Journal*, volume 56/1 January 2002. Oxford University Press. Available at www.researchgate.net
- Asriyanti, E, et.al. (2013). The Competence of Primary School English Teachers in Indonesia. *Journal of Education and Practice*, Vol.4 No.11.
- Bailey and Heritage. (2008). *Formative Assessment for Literacy; Building Reading and Academic Language Skills across the Curriculum*. California: Corwin Press.
- Banegas, D. L. (2011). Integrating content and language in English language teaching in secondary education: Models, benefits, and challenges. *Studies in Second Language Learning and Teaching-SSLT*. 2 (1). 111-136.
- Banegas, D. (2011). Content and language integrated learning in Argentina 2008-2011. *Latin American Journal of Content and Language Integrated Learning*, 4(2), 32-48.
- Brindley, G. (1989). *Assessing Achievement in the Learner-Centered Curriculum*. Sydney: National Centre for English Language Teaching and Research.
- Brinton, D., Snow, M., & Wesche, M. (2003). *The Content-Based Second Language Instruction (2nd ed.)*. Ann Arbor: The University of Michigan Press.
- Brown, H. D. (2001). *Teaching by Principles; An Interactive Approach to Language Pedagogy*. Englewood Cliffs: Prentice Hall.
- Burton, L. H. (2001). Interdisciplinary curriculum: Retrospect and prospect. *Music Educators Journal*, 87(5), 17 – 21.
- Butler, Y. G. (2005). Content-based instruction in EFL contexts: Considerations for effective implementation. *JALT Journal*, 27(2), 227-245.

- Cambridge Assessment. (2013). *What is literacy? An investigation into definitions of English as a subject and the relationship between English, literacy and 'being literate'*. A Research Report Commissioned by Cambridge Assessment
- Cameron, L. (2001). *Teaching Languages to Young Learners*. Cambridge: Cambridge University Press.
- Chapple, L., & Curtis, A. (2000). Content-based instruction in Hong Kong: Student responses to film. *System*, 28, 419-433.
- Chang, F. et.al. (2008). Writing Activities as Stimuli for Integrating the Four Language Skills in EFL Grade-One Classes in Taiwan. *English Teaching & Learning*. Vol. 32. 3 (115-154).
- Cole, R. (2013). *An investigation into the use of a theme based on children's literature to support the development of speaking skills and early writing skills in a bilingual preschool environment*.
- Cooper, J. M. (2011). *Classroom Teaching Skills*. Australia: Wadsworth Cengage Learning.
- Cook, S. C. (2009). *Making connection: Implementing an integrated thematic instruction curriculum model to assist teacher of at-risk middle school students*. Ph.D. Dissertation. Rowan University, New Jersey, United State. Dissertation &Theses: Full Text Database (Publication No. AAT 3359922).
- Coyle, D. (2006). Content and language integrated learning: Motivating learners and teachers. Retrieved from <http://bloccs.xtec.cat/clilpratiques1/files/2008/11/slrcoyle.pdf>
- Coyle, D. (2007a). Content and language integrated learning: Towards a connected research agenda for CLIL pedagogies. *International Journal of Bilingual Education and Bilingualism*, 10(5), 543-562.
- Coyle, D. (2007b). The CLIL quality challenge. In D. Marsh & D. Wolff (Eds.), *Diverse contexts – converging goals. CLIL in Europe* (pp. 47-58). Frankfurt: Peter Lang.
- Coyle, D., Hood, P., & Marsh, D. (2010). *CLIL content and language integrated learning*. Cambridge: Cambridge University Press.
- Creese, A. (2005). Is this content-based language teaching? *Linguistics and Education*, 16(2), 188-204.
- Creese, A., & Blackledge, A. (2010). Translanguaging in the bilingual classroom: A pedagogy for learning and teaching? *The Modern Language Journal*, 94(1), 103-115.

- Creswell, W. J. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research, Fourth Edition*. Boston: Pearson.
- Crosse, K. (2007). *Introducing English as an Additional Language to Young Children: A Practical Handbook*. London: Paul Chapman Publishing.
- Cunningham, M. K. (2010). *Efficacy of thematic unit on reading and writing: A collaborative study of a shelter unit intervention with struggling first grade reader*. Ph.D.Dissertation, The Sam Houston University,Texas, United State. Dissertation & Tesis : Full Text Database.(Publication No.AAT 3441934).
- Cummins, J. (1981). *The role of primary language development in promoting educational success for language minority students*. In C. F. Leyba (Ed.), *Schooling and language minority students: A theoretical framework*. Los Angeles, California: Evaluation, Dissemination, and Assessment Center.
- Dewayani, S. (2011). *Stories of the Intersection Indonesian "Street Children" Negotiating Narratives at the Intersection of Society, Childhood, and Work*. Illinois: University of Illinois.
- Diem, D. C. (2001). *English Literacy for Young Learners: 3-L Approaches and Strategies for Teaching and Learning*. Palembang: University of Sriwijaya.
- Douglas G. W. & Jared A. C. (2008). *Using Formative Assessment to Increase Learning*. Department of Research, Evaluation, and Assessment. Vol. 1 No.1.
- Duff, P. A. (2001). Language, literary, content, and (pop) culture: Challenges for ESL students in mainstream courses. *Canadian Modern Language Review*, 58, 103-132.
- Early, M. (2001). Language and content in social practice: A case study. *The Canadian Modern Language Review*, 58, 156-179.
- Enright, D et.al. (1988). *Integrating English Reading*. MA: Newbury House Publishers.
- Fathimah, N. M. (2013). *The Implementation of Theme-Based Teaching to Improve Young Learners' English Vocabulary*. (S1 thesis). Bandung: Universitas Pendidikan Indonesia.
- Fathoni, A. (2006). *Metodologi Penelitian & Teknik Penyusunan Skripsi*. Jakarta: Penerbit Rineka Cipta.
- Fulcher, G. (2010). *Practical Language Testing*. London: Hodder Education.
- Garton, Copland, and Burns. (2011). *Investigating Global Practices in Teaching English to Young Learners*. Birmingham: Aston University.

Gustine, G. G. (2013). *Critical Literacy in an Indonesian EFL Setting: Sustaining Professional Learning*. Deakin: Deakin University.

Hale, S. L. (2010). *Efficacy of thematic unit on reading and writing: A collaborative study of a shelter unit intervention with struggling first grade reader*. PD.Dissertation, The Sam Houston University, Texas, United States. Dissertation & Tesis : Full Text Database. (Publication No.AAT 3441936).

Halvorsen, J., & Gettings, R. (1995). Designing and teaching a content-based course. *Proceedings of the JALT 1995 International Conference on Language Teaching/Learning* (pp.34-38). Tokyo, Japan: The Japan Association for Language Teaching.

Hawanti, S. (2011). *Teaching English in Indonesian Primary Schools: The Missing Link*. Journal of Leksika Vol. 5 No.1 – Feb 2011: 62-69.

Harmer, J. (2007a). *The Practice of English Language Teaching*. Malaysia: Pearson Education Limited.

Hernandez, A.M.B. (2012). *Teaching English throughout Content-Based Instruction to EFL Beginners at a Language Institute in Pereira*. Universidad Tecnologica De Pereira, Facultad De Bellas Artes Y Humanidades, Licenciatura En Lengua Inglesa, Pereira.

Iftanti, E. (2012). *A Survey of the English Reading Habits of EFL Students in Indonesia*. Tulungagung: STAIN Tulungagung.

Jacobs, H. (1989). *Interdisciplinary curriculum: Design and implementation*. Alexandria, VA: ASCD.

Jalal, F. & Musthafa, B. 2001. *Education Reform in the Context of Regional Autonomy: The Case of Indonesia*. Ministry of National Education and National Development Planning Agency, Republic of Indonesia, and the World Bank.

Jalal, F & Sardjunani, N. (2006). *Increasing Literacy in Indonesia*. Education for All Global Monitoring Report: UNESCO.

Johannessen, L. R. (2000). Redefining thematic teaching. ERIC Document Reproduction Service (ED448455).

Johns, A. M., & Swales, J. M. (2002). “Literacy and disciplinary practices: Opening and closing perspectives”. *Journal of English for Academic Purposes* 1 (1): 13-28.

Jones, L. (2007). *The Student-Centered Classroom*. Cambridge; Cambridge University Press.

Jusoff, et.al. (2009). Nurturing Writing Proficiency through Theme-Based Instruction. *CCSE International Education Studies*, Vol. 2 No. 3 – Aug 2009.

- Kasper, L. F. (2000). New technologies, new literacies: Focus discipline research and ESL learning communities. *Language Learning & Technology*, 4(2), 105-128.
- Kavaliauskiene, G. (2004). Research into the Integration of Content-Based Instruction into the ESP Classroom. *Journal of Language and Learning*, 2(1). Retrieved March 22, 2009 from <http://www.Research into the Integration of Content-Based Instruction into the ESP Classroom.mht>
- Kennedy, et.al, (2012). *Literacy in Early Childhood and Primary Education*. Dublin: National Council for Curriculum and Assessment.
- Kothari, C. R. (2004). *Research Methodology: Methods and Techniques*. India: New Age International Publishers.
- Kucer, S. (1991). A position paper: *Why themes?* Los Angeles, CA: Center for Language, literacy, and learning specialization, University of Southern California.
- Lathufirdaush, F. (2013). *The Implementation of Theme Based Teaching to Improve Students' Speaking Skill*. (S1 Thesis). Bandung: Universitas Pendidikan Indonesia.
- Liaw, M. (2007). Content-Based Reading and Writing for Critical Thinking Skills in an EFL Context. *Journal of English Teaching and Learning*, Vol. 31 No. 2.
- Linse, C. T. (2005). *Practical English Language Teaching: Young Learners*. New York: McGraw-Hill.
- Lorenzo, F., Casal, S., & Moore, P. (2010). The Effects of Content and Language Integrated Learning in European Education: Key findings from the Andalusian bilingual sections evaluation project. *Applied Linguistics*, 31(3), 418-442.
- Markus, I. M. (1996). Thematic and Integrated Approach to English Material Development. *The 44th Teflin Seminar at UNTAG*. Surabaya, 7-10 October 1996.
- McCarten, J. (2007). *Teaching Vocabulary; Lesson from the Corpus-Lessons from the Classrooms*. Cambridge; Cambridge University Press.
- McGehee, J. J. (2001). Developing interdisciplinary units: A strategy based on problem solving. *School Science and Mathematics*, 101(7), 380 – 389.
- McLachlan, Flee & Edwards. (2010). *Early Childhood Curriculum: Planning, Assessment, and Implementation*. Cambridge: Cambridge University Press.
- McMillan, J. H. (2007). *Formative Classroom Assessment: The Key to Improving Student Achievement*. In J. H. McMillan (Ed.), *Formative Classroom Assessment: Theory Into Practice* (pp. 1-7). New York: Teachers College Press.
- Min, Rashid, & Nazri. (2012). Teachers' Understanding and Practice towards Thematic Approach in Teaching Integrated Living Skills (ILS) in Malaysia.

International Journal of Humanities and Social Science. Vol. 2 No. 23; December 2012.

Moate, J. (2010). The Integrated Nature of CLIL: A Sociocultural Perspective. *International CLIL Research Journal*, 1(3), 38-45.

Mohan, B., & Beckett, G. (2003). A functional approach to research on content-based language learning: Recasts in causal explanation. *The Modern Language Journal*, 87, 421-432.

Montes, F. (2002). Enhancing content areas through a cognitive academic language learning-based collaborative in South Texas. *Bilingual Research Journal*, 26(3), 697-716.

Musthafa, B. (2014). *Literasi Dini dan Literasi Remaja: Teori, Konsep, dan Praktik*. Bandung: CREST (Center for Reserch on Education and Socio-cultural Transformation).

Musthafa, B. (2010). Teaching English to Young Learners in Indonesia: Essential Requirements. *Journal Educationist*, Vol. IV No.2.

Naginder, K. & Rohayah, N. (2006). A case for reconstruction of the pedagogy of the Malaysian University English Test (MUET) through thematic unit instruction. *Journal of Institutional Research South East Asia*, 4(1), 5 – 16.

Navés, T. (2009). *Effective Content and Language Integrated Learning (CLIL) Programmes*. In Y. Ruiz de Zarobe & R. M. Jiménez Catalán (Eds.), *Content and Language Integrated Learning. Evidence from research in Europe* (pp. 22-40). Bristol: Multilingual Matters.

Nik Asiah. (2005). Kindergarten teachers' perception towards theme approach. Final Master Project Report, University of Malaya.

Noorman, Rd. S. et.al. (2014). The World according to Children Writers; A Cultural Analysis on the *Kecil-Kecil Punya Karya* (Children Writers) series: Indonesian Children Books Written by Children. *Rangsit Journal of Educational Studies*. Vol. 1, No. 1, pp.20-30, January-June 2014.

Nunan, D. and Bailey, M. K. (2009). *Exploring Second Language Classroom Research: A Comprehensive Guide*. Canada: Heinle Cengage Learning.

O'Neal, G. H. (1998). *Integrated thematic instruction: A descriptive case study of students' attitudes toward school and learning*. Ph.D. Dissertation, The Andrew University, MI. Dissertations & Theses: Full Text Database. (Publication No. AAT 9929071).

Osman, et.al. (2009). Nurturing Writing Proficiency Through Theme-based Instruction. *Journal CCSE*, Vol. 2, No.3.

- Ornstein, Levin, Gutek. (2011). *Foundation of Education*, 11th Edition. Singapore; Wadsworth, Cengage Learning.
- Ormrod, J. E. (2000). *Educational Psychology; Developing Learners*. Boston: Pearson.
- Paesani, K. (2011). *Developing Foreign Language Literacy through Literature*. Retrieved from <http://works.bepress.com/paesani/2011>.
- Patton, Q. M. (2002). *Qualitative Research & Evaluation Methods: Integrating Theory and Practice (Fourth Edition)*. United States of America: SAGE Publication.
- Paul, D. (2003). *Teaching English to Children in Asia*. Hong Kong: Longman.
- Pearson, P. D., & Tierney, R. (1984). *On becoming a thoughtful reader: Learning to read like a writer*. In A. Purves, & O. Niles (Eds.), *Becoming readers in a complex society* (p.144-173). Chicago: University of Chicago Press.
- Pinter, A. (2006). *Teaching Young Language Learners*. New York: Oxford University Press.
- Pusparini, D. D. (2013). *The Use of Theme-Based Teaching in Teaching Writing Descriptive Text: A Qualitative Case Study of English Teacher in Public Junior High School in Bandung*. (S1 Thesis). Bandung: Universitas Pendidikan Indonesia.
- Putwain, D., Whiteley, H., & Caddick, L. (2008). Evaluation of a Thematic Approach to the Delivery of Humanities Curriculum in Key Stage 3. Paper presented at *the British Education Research Association Annual Conference*, Heriot-Watt University: Edinburgh.
- Rahmawati, R. (2014). *The Implementation of Theme-Based Teaching in Reading Activities to Improve Students' Reading Skill: An Action Research in Grade Three of Elementary School*. (S1 Thesis). Bandung: Universitas Pendidikan Indonesia.
- Richards, C. J. (2001). *Curriculum Development in Language Teaching*. Cambridge: Cambridge University Press.
- Richards, C. J. and Rodgers, S. T. (2001). *Approaches and Methods in Language Teaching (second edition)*. New York: Cambridge University Press.
- Ruby Chi Cheung Yang. (2009). Theme-based teaching in an English course for Primary ESL students in Hong Kong. *Electronic Journal of Foreign Language teaching*, 16(2), 161 – 176.
- Samraj, B. (2002). "Texts and contextual layers: academic writing in content courses". In A. Johns (ed.). *Genre in the classroom: multiple perspectives* (pp 163-176). Mahwah, New Jersey: Lawrence Erlbaum Associates Publishers.

- Shang, H. (2006). Content-based Instruction in the EFL Literature Curriculum. *The Internet TESL Journal*, 12(11). Retrieved April 20, 2009 from <http://iteslj.org/>.
- Shih, M. (1986). Content-based approaches to teaching academic writing. *TESOL Quarterly*, 20(4), 617-648.
- Sigman, A. (2008). Effects of the Integrated Learning Environment. Ruskin Mill Educational Trust (RMET).
- Silverman, D. (2005). *Doing Qualitative Research; A Practical Handbook*. London: Sage.
- Stambler, G. L. (2013). *Critical Literacy; Literacies for the Digital Age to Teach in the K-12 Classroom*. Yale University.
- Stoller, F.L & Grabe, W. 1997. A Six-T's Approach to Content-Based Instruction. Longman: [online] available at <http://www.carla.umn.edu>
- Sukmadinata S. N. (2008). *Metode Penelitian Pendidikan: Cetakan Keempat*. Bandung: Program PascaSarjana UPI dengan PT Remaja Rosdakarya.
- Sundayana, W. (2014). *Pembelajaran Berbasis Tema; Panduan Guru dalam Mengembangkan Pembelajaran Terpadu*. Bandung: Penerbit Erlangga.
- Suwannoppharat, K and Kaewsard (2014). Utilization of Content-Theme-Based Instruction: An Overhaul of English Language Learning for Non-native English Learners. *International Journal of English Language Education*, Vol. 3 No. 1.
- Tompkins, G. E. (2008). *Teaching Writing: Balancing Process and Product (5th ed.)*. Columbus, Ohio: Pearson.
- Troncale, N. (2002). *Content-based instruction, cooperative learning and CALP instruction: Addressing the whole education of 7-12 ESL student*. Retrieved March 20, 2009 from <http://journals.tc library.org/index.php/tesol/article/viewFile/19/24>
- Yang, C. (2009). Theme-based Teaching in an English Course for Primary ESL Students in Hong Kong. Hong Kong: *Electronic Journal of Foreign Language Teaching*, Vol. 6, No. 2, pp. 161–176.
- Yassin, S. M., Tek, O. E., Alimon, H., Baharom, S., & Ying, L. Y. (2010). Teaching Science through English: Engaging Pupils Cognitively. *International CLIL Research Journal*, 1(3), 46-59.