

DAFTAR PUSTAKA

- Bjorklund, D. F. (2005). *Children's Thinking, Cognitive development and Individual differences*. Belmont: Thomson Learning.
- Bialystok, Shenfield & Codd (2000). Language, scripts, and the environment factors in developing concepts of print. *Developmental Psychology Journal*, 36, 66-76
- Byrne, B., Fielding-Barnsley, R. & Ashley,L. (2000). Effects of Preschool Phoneme Identity Training After Six Years: Outcome Level Distinguished from Rate of Response. *Journal of Educational Psychology*, vol. 92, 4, 659-667
- Chapman, J.W., Tunmer, W. E. & Prochnow, J.E. (2000). Early reading-related skills and performance, reading self-concept, and the development of academic self-concept: a longitudinal study. *Journal of Educational Psychology*, 92, 4, 703-708
- Cartwright, K. B. (2002). Cognitive development and reading: the relation of reading-specific multiple classification skill to reading comprehension in elementary school children. *Journal of Educational Psychology*, 94, 1, 56-63
- Deckner, D.F., Adamson L.B. & Bakeman, R. (2006). Child and Maternal Contributions to Shared Reading: Effects on Language and Literacy Development. *Applied Developmental Psychology* 27, 31-41
- Dieterich, S. E., Assel, M. A., Swank, P., Smith, K.E. & Landry, S.H. (2006). The impact of early maternal verbal scaffolding and child language abilities on later decoding and reading comprehension skills. *Journal of School Psychology*, 43, 481-494
- Fitriyati, (2004). *Kemampuan Membaca Permulaan siswa kelas 1 SD ditinjau dari Kesadaran Fonologis dan Inteligen*. Tesis, Pascasarjana Universitas Gadjah Mada Yogyakarta.
- Foorman, B. R., Schatschneider, C., Eakin, M.N., Fletcher, J.M., Moats, L.C. & Francis, D.J. (2006). The Impact of instructional practices in grades 1and 2 on reading and spelling achievement in high poverty schools. *Contemporary Educational Psychology Journal*, 31, 1-29
- Graham.S., Harris K.R. & Fink B. (2000). Is Handwriting Causally Related to Learning to Write? Treatment of Handwriting Problems in Beginning Writers. *Journal Of Educational Psychology*, 92, 4, 620-633
- Gardner, H. (1996). *Inelligence: Multiple Perspectives*. New York: Thomson Learning Inc.
- Gleason, J.B. (1998). *Psycholinguistics..* Belmont: Wadsworth.
- Hetcher P.J., Goetz K., Snowling M.J., Hulme C., Gibbs S. & Smith G. (2006). Evidence for the Effectiveness of the Early Literacy Support Programme. *British Journal of Education Psychology*. 76. 351-367

- Hensen, K. T., Eller, B. F. (1999). *Educational Psychology For Effective Teaching*. Belmont: Wadsworth Publishing Company.
- Hauser, J. F. (1993). *Growing Up Reading : Learning to Read Through Creative Play*. New York :Williamson Publishing Co.
- Harian Seputar Indonesia, 25 Desember 2005
- Levy, B.A., Gong, Z., Hessel, S., Evans, M. A. & Jared, D. (2006). Understanding Print: Early Reading Development and Contributions of home literacy experience. *Journal of Experimental Child Psychology* 93, 63-93
- Lloyd, S. & Wernham, S. (1995). *Jolly Phonics Workbook 1-7*. London: Jolly Learning Ltd.
- Lloyd, S. & Stephen, L. (2006). *The Phonics Handbook*. London: Jolly Learning Ltd
- Morris, D., Tyner, B. & Perney, J. (2000). Early steps: replicating the effects of a first grade teaching intervention program. *Journal of Educational Psychology*, 92, 681-692
- Martins, M. A. & Silva, C. (2006). The Impact of Invented Spelling on Phonemic Awareness. *Journal of Learning and Instruction* 16, 41- 56
- Nawangsari, N.A.F., (2005). Pengaruh Pembelajaran dengan Multimedia terhadap Peningkatan Kemampuan Kognisi siswa TK. Tesis, Pascasarjana Universitas Gadjah Mada, Yogyakarta
- Penno, J.F., Wilkinson, I. A. G. & Moore, D. W. (2002). Vocabulary acquisition from teacher explanation and repeated listening to stories: do they overcome the Matthew effect?. *Journal of Educational Psychology*, 94, 23-33
- Papalia, D.E., Olds, S. W. & Feldman, R. D. (2002). *A Child world's infancy through Adolescence*. Ney York: The McGraw Hill Companies inc.
- Ruhaena, L. (2008). Pengaruh Metode Pembelajaran *Jolly Phonics* terhadap Kemampuan Baca-tulis Permulaan pada Anak Prasekolah. Tesis. Sekolah Pasca Sarjana Universitas Gadjah Mada. Yogyakarta.
- Stainthorp R., Hughes D, (1999). *Learning from Children Who Read at Early Age*. New York : Routledge.
- Shaffer, D. R. (1994). *Social and Personality Development*. Pacific Grove, California: Brooks/Cole Publishing Company
- Stuart, M. (1999). Getting Ready for Reading : Early Phoneme Awareness and Phonics Teaching Impoves Reading and Spelling in Inner-City Second Language Learners. *British Journal of Educational Psychology*, 69, 587-605.

- Sumbler, K. & Willows, D. (1996). Phonological Awareness and Alphabetic Coding Instruction within Balanced Senior Kindergartens. Paper Presented as part of the Symposium Systematic Phonic Within a Balanced Literacy Program. National Reading Conference. Charleston: SC.
- Tam,K.Y., Heward L.W., Heng A.M. (2006). A Reading Instruction Intervention Program for English-Language Learners Who are Struggling Readers. *The Journal of Special Education; Summer 40, 2*; 79-93
- Tiatri, Sri. (2006). Reading Comprehension and the Instruction of Reading Comprehension. Paper presented in 1st Asian Psychology Association, Bali, August 2006.
- Widyana, R. (2006). Faktor-faktor Kognitif yang Mempengaruhi Kemampuan Membaca anak-anak kelas 1 dan 2 Sekolah Dasar. Disertasi. Program Doktor Sekolah Pasca Sarjana, Universitas Gadjah Mada, Yogyakarta.
- Widodo, S. (2004). Hubungan antara Konsep diri dan Efikasi diri dalam bahasa Inggris, Kemampuan Verbal dan Prestasi Akademik bahasa Inggris pada Siswa SMP di Yogyakarta. Tesis, Pascasarjana Universitah Gadjah Mada, Yogyakarta.
- Watson, J. (1999). An Investigation of the Effects of Phonics Teaching on Children's progress in Reading and Spelling. Ph.D. Thesis, University of St. Andrews, Scotland.
- Yaden, D. B., Tam, A., Madrigal, P., Brassel, D., Massa, J., Altamirano, S. & Armendariz, J. (1999) Early Literacy for Inner-City Children:The Effects of Reading and Writing Interventions in English and Spanish During the Preschool Years. www.ciera.org/library/archive/1999-02/art-online-99-02.html, diakses Juni 2007
- www.dfes.gov.uk, Learning Journey, diakses Maret 2003
- www.jollylearning.co.uk, Jolly Phonics, diakses Januari 2006.
- www.kompas.com, diakses Mei 2007
- www.ciera.org/library/archive/1999-02/art-online-99-02.html, diakses Juni 2007
- www.parliament.uk/parliamentary-commitees/education-andskills_committee.cfm, diakses Juni 2007
- <http://mbeproject.net/mbe57.html>, Membaca dan menulis, diakses Januari 2006