

Proceeding International Conference

The 3rd Semarang Early Childhood Research & Education Talks

ISBN. 978-602-8054-02-7

"Toward Research-Informed Vision and Practice of Early Childhood Education"

Organized by:
Department of Early Childhood Teacher Education
Faculty of Education, Semarang State University
Indonesia
http://paud.unnes.ac.id

Proceeding

Toward Research-Informed Vision and Practice of Early Childhood Education

Publishing Institute

Semarang State University

Director of Publication

Prof. Dr. Fakhruddin, M.Pd.

Board of Reviewers

Prof. Dr. Haryono, M.Psi. Dr. Edy Purwanto, M.Si. Ali Formen, M.Ed. Dr. S. S. Dewanti Handayani, M.Pd. Wulan Adiarti, M.Pd.

Chief Editor

Rina Windiarti, S.Pd., M.Ed.

Secretary

Diana, M.Pd.

Editors

Dra. Lita Latiana, M.H. Edi Waluyo, M.Pd Amirul Mukminin, S.Pd., M.Kes.

Lay Out

Akaat Hasjiandito, M.Pd. Wantoro, S.Pd.

Administrator

Neneng Tasu'ah, M.Pd. Umi Rosyidah, S.Pd Suroningsih, S.Pd.

Addres

Early Childhood and Teacher Education, Semarang State University

ISBN: 978-602-8054-02-7

@2016 Semarang State University

All right reserved. No part of publication may be reproduced without the prior written permission of Semarang State University

Contents

1.	Quality Preschools: Commonalities and Uniqueness across Nations	
	Branislav Pupala	1
2.	What Can Early Childhood Teachers and Teacher Educators	
	Learn from Childhood Research Semarang Early Childhood	
	Research and Education Talks	
	Marek Tesar	11
3.	Exploring Young Children's Perspectives of Inclusive Education	
	through the Use of Participatory Research Methods	
	Semarang Early Childhood Research and Education Talks	
	Rebecca Jane Adderley	20
4.	The Influence of Cooperative Learning Toward Children Social	
	Development in Group B of Widyamandala and Al Hikmah	
	Semarang Early Childhood Research and Education Talks	
	Kindergarten	
	Angraeny Unedia Rachman	40
5.	Increasing Understanding of Family Members We On Children In	
	Early Childhood Education Aisyiah Wirogunan Through	
	Semarang Early Childhood Research and Education Talks	
	Learning Method Game Guess My Family	
	Suyahman	73
6.	Bringing Vygotskian Approach into Early Childhood Education	
	in Indonesia: Empowering the Daycare	
	Semarang Early Childhood Research and Education Talks	
	Maria Melita Rahardjo	85
7.	Identification of Challenges in the Development of Early	
	Childhood Education Institution in Kendari, Southeast Sulawesi	
	Semarang Early Childhood Research and Education Talks	
	Sitti R.A., Salwiah, Dorce B.P., Mansyur M.,	98
8.	School Environment Management as The Learning Resources to	
	Develop Student's Motivation in Learning Semarang Early	
	Childhood Research and Education Talks	
	Lanny Wijayaningsih	103
9.	Early Children's Healthy Behavior	
	Apriliana Kuntoro Astuti	109
10.	The Influence of Video Game to Children Behavior and Human	
	Rights Respects	
	Vita Santa Kusuma Chrisantina	116
11.	. Video for Character Value Learning toward Childhood in	
	Kindergarten	
	Wisnu Kristanto	127
12.	. Correlation Socio-economic Status, Family Culture of Food	
	Pattern to Early Childhood (Research in Pos PAUD Kusuma at	
	Kelurahan Sekayu, Central Semarang, Kodya Semarang)	

	Semarang Early Childhood Research and Education Talks	
	Anita Chandra Dewi Sagala	148
13.	. Outdoor Education Model For Children With Special Need	
	Through The Natural Way Of Outbound With Family	
	Semarang Early Childhood Research and Education Talks	
	Puput Noviawati	159
14.	. Early Childhood Creativity	
	Dian Miranda	168
15.	. Improving the Children's Speaking Ability Through Role	
	Playing Method	
	Khoiriyah	176
16.	. Teachers' Quality of Work Life in Early Childhood Education	
	Sesilia Monika	189
17.	. Using of English Instructional Media for Elementary School Students	
	A. Halim Majid	
18.	. The Effectiveness of Touch / Don't Touch Technique to	
	Improving the Understanding of Sexual Abuse Prevention for	
	Primary School Students Number 060885 in Medan City	
	Semarang Early Childhood Research and Education Talks	
	Nasrun, MS, Nani Barorah Nasution	209
19.	Development of Early Chilhood English Learning Based	
	Character	
	Suwardi	217
20.	The Correlation of Parenting Sytle with Children Social Emotional	
	Development in Kindergaten School At Xaverius 1 Jambi	
	Tumewa Pangaribuan	231
21.	Fun Math Learning With Montessori Method	
	Scholastica Gita A. A., Ivone S. J., Hanny K.T.W., Galuh Nindita	235
22.	. Garden Based Learning Strategy Instilling Environmental	
	Consciousness in Early Childhood	
	Herwina	240
23.	Socio-Cultural Values of Early Childhood Parenting (Ethnographic	
	Research on Bugis Makassar South Sulawesi)	
	Muhammad Akil Musi, Syamsuardi	254
24.	Developing an Interactive Media through Flash for Kindergarten	
	in the Academic Year of 2013/2014 Semarang Early	
	Childhood Research and Education Talks	
	Luluk Alawiyah	267
25.	Implementation of Parenting Education Program in Kindergarten	
•	Mukti Amini	278
26	. Children's Knowledge of the Letter as the Beginning of	_, •
_0.	Literacy in Yogyakarta	
	Martha Christianti	291
27	Scaffolding in Kindergarten Block Activities Based on	

Constructivism (Research and Development on Scaffolding Mode	el .
Semarang Early Childhood Research and Education Talks	
for Block Activities in Kindergarten)	
Della Raymena Jovanka, Denny Setiawan, Siti Aisyah	302
Playing Number Wheel to Improve Early Numeracy Skill	
Action Research in Bon Thorif Kindergarten	
	315
• •	
•	325
	342
, , , ,	
	- 4-
• • •	349
	254
	354
,	
	244
	304
•	277
	3//
·	
	387
	007
	395
,	
,	405
Children's With Special Need Teacher?	
Anna Undarwati	414
Character Education Model for Early Age in Deliksari Village	
Semarang City through Performance of Puppet Doll Historical	
Semarang Early Childhood Research and Education Talks	
Figures	
Eko Santoso	431
Early Childhoods' Artistic Creativities In Fisheries Community,	
Tambak Lorok Semarang	
Emmy Budiartati	439
	Semarang Early Childhood Research and Education Talks for Block Activities in Kindergarten) Della Raymena Jovanka, Denny Setiawan, Siti Aisyah. Playing Number Wheel to Improve Early Numeracy Skill Action Research in Bon Thorif Kindergarten Semarang Early Childhood Research and Education Talks Sri Sumarni, Windi Dwi Andika

41.	The Evaluation of Kindergarten Curriculum Content in DKI Jakarta	
	(Third Year Research)	
	Nurbiana Dhieni, Sri Wulan	449
42.	Reconstruct the Aggressiveness Therapy of Child (Case	
	Study on Ratna Kumara Kindergarten, Medahan Village,	
	Semarang Early Childhood Research and Education Talks	
	Blahbatuh, Gianyar, Bali)	
	Putu Aditya Antara	462
43.	Parent's Visual Literacy Toward Toys Symbol	
	Atin Fatimah	472
44.	Introducing Numbers to Early Childhood Children by Using	
	Number Cards in Paud Negeri 2 Banda Aceh	
	Anizar Ahmad, Yuhasriati, Sitti Nurchasanah	490
45.	Management Character Education in Kindergarten	
	Ayi Sobarna, Arif Hakim	499
46.	Parents` Perceptions of the Importance of Early Childhood	
	Education District Pasar Rebo	
	Amelia Vinayastri, Septi Handayani	513
47.	Implementation Self Regulated Learning in the Early Childhood	
	Through Holistic Integrative Curriculum Semarang Early	
	Childhood Research and Education Talks	
	Luluk Elyana	52 1
48.	Mat Play Centers as an Innovation in Early Childhood Education	
	Yuliani Nurani, Sofia Hartati	527
49.	Early Childhood Educators and Teachers in Indonesia	
	(A survey of the Conditions of Teachers Early Childhood in 5	
	Semarang Early Childhood Research and Education Talks	
	Major Cities of Indonesia)	
	R. Sri Martini Meilanie	534

International Conference
Semarang Early Childhood Research and Educational Talks
Semarang, Indonesia
13 – 14 May 2016

Children's Knowledge of the Letter as the Beginning of Literacy in Yogyakarta

Martha Christianti

Yogyakarta State University, Indonesia Email: marthachristianti@uny.ac.id

Abstract

The development of literacy is evolving naturally like motor development, cognitive, and language. One characteristic of early childhood literacy is aware of the child recognize letters. This study aims to determine the knowledge of letters in children associated with the name of the letter. Results of the research survey conducted on children at random in five districts in Yogyakarta (n = 630) showed that 72% of children aged 4-6 years have knowledge of letter names. The results showed that; 85% of the study subjects children recognize letters O. Knowledge of the letter O is the most widely known to the child at the age of 4-6 years. This was followed by the letters A, C, and so on until the lowest is letter Q. Some of the things that affect children's knowledge of letter name associated typeface known in lowercase or uppercase letters, form letters are almost the same as visually, the difference mention of the letter, and the mention of the letters in sequence.

Keywords: early childhood, knowledge of letters, literacy development

Introduction

Reading and writing is an activity that cannot be separated from the child, although such activities are not the same as reading and writing in adult children in a literally translate writings. Reading and writing for children is referred to as early literacy. Activity literacy beginning in children is shown naturally in everyday life, for example, children guess the name of a food product or beverage that is often consumed, or the children learn to read a book to see images and translate them according to the perception of children to images (Lukie et al 2014; Morrow 1993).

The child's awareness of the forms of letters and drawings called literacy awareness. Martha (2013) says that there are various forms of awareness of literacy that comes naturally to children, for example, children enjoy listening and discussing storybooks (Howard & Wallace, 2016), the notion that writing carries a message, identifying labels and signs in the environment around the participating in rhythmic wordplay, getting to know some letters and match it with the sound, and using letters or shapes to represent written language (Gage et al, 2015). One characteristic of a conscious child literacy are knowing some letters

International Conference
Semarang Early Childhood Research and Educational Talks
Semarang, Indonesia
13 – 14 May 2016

both the shape and sound, and using letters and forms are to write something (Heath, et al, 2014). Results of research literacy in children named Casey with interactive media shows that Casey increasingly recognize letters after the CD will play continuously (Martha 2015). Knowledge of letters on Casey increases, he is not only

able to name the letter but also can write. The child are more interested in getting to know the letters when they grow up. The development of knowledge about the letter thrives in children aged 5-6 years. The letters were known to the child, usually used in literacy activities such as writing starters. Here is an example of the writing of Casey age 4 years.

Figure 1. Casey Writing Age 4 Years (Source: personal documents)

In the picture visible shapes that resemble letters. Based on interviews researchers against children, indicates that the sequence of letters that means "this is a big bus car, there was his bed. Casey, and mas Lintar bed behind ". The letters are

"read" by the child based on his imagination. At the age of 5 years Casey showed an increase in knowledge about the letter. This is evident from the drawings and writings. Here are images and writings Casey at the age of 5 years.

Figure 2. Casey Writing Age 5 Years (Source: personal documents)

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

Casey knowledge of the letter is results increasing, and inadvertently writing can be read by others. At the age of 5 years have started asking recited Casev is related to what was written. He did not want to translate his writings as in the age of 4 years. When asked to "read" his writing, he refused and said "Casey can not be read, please read out". Casey had regained consciousness and was able to distinguish the form of letters and shapes instead of letters. He was ecstatic when writing out the results can be read by others, namely He commented "imisaca". "yuhu....this is imisaca's air, hand made by Casey".

Results of research on literacy development occurs is not the same in every child (Sawyer, et al, 2013). Here are portraits of children knowledge about the letter Yogyakarta. Zahra, aged 5 years already knows 24 name letters. Unlike the Zafik, age 5, are new to know the 10 name letters. Vino, 6 years old, recognize 23 name letters. While Maulana, age 5, is already familiar with 25 name letters. Ifa, age 4, recognize 10 name letters. While Lintang, the same age of 4 years, already knows 22 name letters. The knowledge gaps encourage conduct researchers to research related to knowledge of the letter in children aged 4-6 years in study Yogyakarta. The conducted as a preliminary study to

describe the child's knowledge of letters which occur in children in Yogyakarta, to know the letters of the most easily recognized by children and levels, as well as how a knowledge of the letter to develop in children.

Reading in children by Mayesky (1990) is the activity of interpreting symbols. Morrow (1993) divides the early reading activities for children into three stages. The first stage is a child realizes meaningful words and close to the child's life. This stage is shown in a child's reading behavior when reading food labels favorite, read his name, read the signs on the road, and read some of the names of restaurants frequented by children. At this stage also, the child does not actually "read". They estimates the words or writings were observed, and translation word by looking at the picture on the label (Brewer 2007). This stage is called the stage of literacy roots. The second phase early reading activities is stage children begin to realize forms of writing and read it. This stage occurs after the child process to "read" the previous stage (Ecalle 2008, Evans 2009). At this stage, children really know the details of the name letters so that the child can distinguish the goods with his name as his own or not his belongings (Treimen 2007). Kids can give a name to the letter and determine the relationship of form letters and sounds. At this stage of the development of knowledge

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

about the letter in children is growing rapidly. The third stage is the stage of child literacy in reading through activities to identify and use grammar writing. At this stage the child understands that writing is read from left to right, and aware that the word is composed of several letters are strung and have meaning.

Children knowledge about the letter is usually seen in the results of his writings (Hoff 2009). Therefore, in the development of language, the ability to read and write cannot be separated. Marrow (1993) is divided into six stages of children's writing. The first stage is the stage of children's writing in the form of images. Kids draw shapes represent writing. A child see the pictures as a specific communication tool and carry the message. Usually the child who wrote in with the image can be read images as writing. The second stage is the stage of a child writes with scrawling. At this stage the child exhibit behaviors such as writing with the writing that is to draw a line in the form like writing from left to right. According to scribble child is writing and implies. This stage arises because many children do pay attention to adults in writing activities. The third stage, the stage of writing children by making shapes like letters. At this stage the child create forms which he is the letter. The fourth stage, namely stage by producing a child write letters. Kids wrote numerous letters he

this knew. At stage of the development of knowledge about the letter in children is growing very rapidly. Kids sometimes random write letters familiar to convey the message. The fifth stage is the stage of the child write letters correspond to the name of the letter. This stage is shown a child by writing a letter that he heard in writing. Kids create their own spelling in accordance with the pronunciation or sound. The letters are written sometimes lost or even overlapping. The sixth stage is the stage of the child writes fluently. Kids at this stage able to write with the same spelling are heard. The letters were written children are able to read a whole by an adult and be recognized as a word or a series of sentences.

Research suggests that child literacy development in reading and writing can be stimulated with activities beginning to play while learning naturally in activities of daily living (Tan, 2015). Knowledge of children to develop with his letters literacy development process naturally. This development supports the child's readiness to enter the next level of formal education. Based on the study, children who have literacy experiences that many of environment will not be problems in reading and writing in the stage of further education (Maher & Bellen, 2015).

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

Research Method

Subjects in this study children aged 4-6 years are scattered in the city of Yogyakarta and 4 districts namely, Bantul, Sleman, Kulon Progo, and Gunung Kidul, with total research subjects totaling 630 children. The research method used is survey. Data collection technique used observation. Data analysis techniques carried out in the form of qualitative and quantitative descriptive. Qualitative data is to keep track of things happening associated data retrieval. Ouantitative data obtained from the observation of the introduction of the alphabet in the form of numbers. Score 1 for children who are able to answer the letters designated by the researcher. Score 0 for children who are not able to answer the letters designated and can answer but the answer or the wrong child.

Results And Discussion

This research was conducted in the city of Yogyakarta and 4 districts Yogyakarta, namely Sleman, Bantul, Kulon Progo, and Gunung Kidul. Results of research children's knowledge of letters in Yogyakarta showed that 73% of the 630 children already recognize letters. The introduction of children to letters obtained from literacy experiences that took place during the classroom and at home. Literacy activities in the home can be programmed specifically by parents in the form of a fun play activities. Pugh and Rohl (2015) in his research indicates that literacy programs at home received a positive response from parents, especially mothers. In the classroom, children can also learn from the simple to develop literacy in activities of conversing the reading together (Manske McCrain, 2015). Here is a table that describes the knowledge of letters to children in Yogyakarta in percent.

Table 1. Knowledge Letters on Children in Yogyakarta

No	District	Children Knowledge of Letters in		
		Percent		
1	Kota Yogyakarta	71%		
2	Sleman	69%		
3	Bantul	73%		
4	Kulon Progo	66%		
5	Gunung Kidul	91%		
	Total Skor	73%		

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

The results showed that there are letters very well known by children in Yogyakarta. The letter O is capitalized most widely known to the child. Some 85% of children from the research subjects knew the letter O. This means that 536 children recognize the letters O and the rest are not familiar with the letter O. The second letter of the most widely known by the survey in Yogyakarta,

the letter A and the letter C. Letters rarest known children aged 4-6 years is the letter V and the letter Q. The letter V is known amount of 53% of children and the letter Q is known only some 50% of children only. Here are the results of research on children's knowledge of letters associated with the letters highest and lowest known in Yogyakarta.

Table 2. Rating The Best Known by The Children's Name Letter

Rating	Letter	%
1	0	85
2	A, C	83
3	I	82
4	S	79
5	B, E, K	78
6	Z	74
7	H, U	73
8	D, N, T	72
9	J, M, R	71
10	G, L,	70
11	Y	68
12	F, P	67
13	X	65
14	W	64
15	V	53
16	Q	50

The same study conducted Piasta (2014) letter of the easiest to remember is the letter O, according to the letter O is the name of the letter is the easiest to remember, while the letter A and the letter C letter sounds the easiest to remember. The most difficult letter names to

remember are the letters U and V, while the letter U and Y are the sounds of the letters are hard to remember. This indicates that children have the same difference difficulty in recognizing letters. For children in Yogyakarta, the name of the most difficult letters to keep in

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

mind is the letter V and Q. The reason is that the little use of the letters in the daily communications to interact socially in Bahasa.

The results of the research data showed differences in children's knowledge of the uppercase and lowercase letters. The letters in the observation sheet given researchers in children is lowercase. Some children recognize the letters in the form of uppercase letter (Ecalle 2008). The study is limited to the knowledge of the lowercase letters on the child. Lowercase letters hard to remember because there are some

letters that shape looks visually identical (Piasta, almost 2014). Turnbull et al (2010) says that the knowledge of the child first begins with uppercase letter. Uppercase letters often contained in children name. Knowledge of lowercase to follow the child's development to uppercase. So the child recognize lowercase if the child is already familiar with a uppercase letter. Here is a picture of letters used to identify letters when gathering data on the letter knowledge in children.

a	b	C	d	е	f	g
h	i	j	k	I	m	n
0	p	q	r	\$	t	u
V	w	X	y	Z		

Figure 3. Observation Sheet for Children

Observations of researchers in making the data obtained; first, the shape of the letter in the research looks almost similar to other letters. Observations on the child, the child has not seen precisely identify the letter V. This happens because the letter V on the picture is almost similar to the letter U. The choice of a model letter when doing research must be validated in order not to obscure the concept of the letter itself. But the increasing age of the

child, the child is able to distinguish the shape of the letters that look the same but have different names letters. This behavior occurs because the 4-6 year olds still in a period egocentric. Egocentrism is a gesture that is only capable of thinking according to their own perspective. Piaget said that after the concrete preoperational period elapses, the child's experience grows, then the child's knowledge of the letter is also increasing. Children are able to think

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

that shape can vary but with the same name as adults later.

Second. each child has difference in mentioning the letter. As Tita said the letter B, with "beh", says the letter D, with "deh". Tita said letters correspond to sounds heard. But there are also children who mention the letter corresponding to the shape that is the letter B, with B, the letter D, with d. The mention of the name of a different letter on each child is strongly influenced by the perception of the child to name the letter. Perception about the name of the letter woke how parents teach letters are in children. A child imitate the way their parents or adults in mimicked (Heath et al, 2014).

Third, children surveyed also say the letters are the same form with the same name. The mention of the same letter to the letters b, d, p, and q. Comments child is "it is the same letters, just rotated". The child has the ability to translate the letters in their own way (Sawyer et al, 2013). This capability is referred to as problem-solving skills. The ability to solve problems is one factor in the ability to prepare children recognize letters. This capability is included in the readiness of cognitive by Mayesky (1990).

Fourth, the child can name all the letters because it is done by rote. This knowledge is formed of a child's experience in singing the alphabet song (Piasta, 2014), and an alphabet book (Evan & Landry,

2009). Researchers asked children sorted names of letters by the letters A to Z. Children can name all the letters correctly and completely. However, when researchers randomly assigned a list of letters, the letter mentions child is wrong or inappropriate. Kids even investigators about the name of the convince. Children letter to knowledge about the letter is not considered a consistent knowledge acquisition. Learning is done while playing for introducing these letters can be done by educators (Soderman & Farrell, 2008). Letter recognition through play and done in a fun and done repeatedly can make this knowledge consistently settled in memory. If knowledge of the letters already settled consistent sequence of letters is encrypted, the child can still mention the letter appropriately.

Conclusion

On children in average Yogyakarta already recognize letters. Most known letter is the letter O. Children recognize letters influenced by several things. The results showed that; a) there is a difference in children's knowledge of letters in Yogyakarta influenced by the form of capital and non-capital. Some children have great knowledge in the form of letters, b) shape almost the same with another typeface. Perception of children about letters affect the knowledge of letters (the shape and sound), c) children in the

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

pronunciation of different letters states. The difference in pronouncing the letter because it is influenced by the realization phonology parents, d) child name the same letter in the form of letters that look the same, e) children have the knowledge of the letters in sequence. The mention of the letter can be done properly if the question carried sequentially. Knowledge of letters on the child as the beginning of literacy in children in Yogyakarta is very varied and growing very individual depending on the stimulation provided by the environment to the child.

Acknowledgments

I would like to acknowledge to all my student in fourth semester majoring PGPAUD FIP UNY and all the children sampled in this study are located in the city of Yogyakarta, Bantul, Sleman, Kulon Progo and Gunung Kidul.

References

Brewer, Jo Ann. (2007). Introduction to Early Childhood Education Preschool through Primary Grades. USA: Pearson Education Inc.

Ecalle, Jean., Magnan, Annie., and Biot-Chevrier, Catherine. (2008). Alphabet Knowledge and Early Literacy Skills in French. Beginning Readers. European Journal of Developmental Psychology. 5(3): 303-325

Evans, Mary Ann., Saint-Aubin, Jean., and Landry, Nadine. (2009). Letter Names and Alphabet Book Reading by Senior Kindergarteners: An Eye Movement Study. *Child Development*. 80(6): 1824–1841.

Gage, Nicholas A., Gage, Ashley S. MacSuga., Prykanowski, Debra., Coyne, Michael., Scott, Terrance M.. 2015. Investigating the Collateral Effects of Behavior Management on Early Literacy Skills. **Education** and Treatment of Children. 38(4): 523-540

Heath, Steve M., Bishop, Dorothy V.M, Bloor, Kimberley E., Boyle, Gemma L., Janet Fletcher, Hogben, John H., Wigley, Charles A., Yeong, Stephanie H.M. (2014). A Spotlight on Preschool: The Influence of Family Factor on Children's Early Litearcy Skills. *J. Plos One*. 9(4): 1-14

Hoff, Erika. (2009). Language Development. Wadsworth: Cengage Learning Howard, Vivian., and Wallace, Maurenn. 2016. Today,s Tech Litearcy Tools. Children and Libraries. 3-9

Lukie, Ivanna K., Skwarchuk, Sheri-Lynn., LeFevre, Jo-Anne., Sowinski, Carla. (2014). The Role of Child Interest and Collaborative Parent-Child **Fostering** Interaction in Litearcy Numeracy and Development in Canadian Homes. Early Childhood Educ J. 42(?): 251-259

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

- Maher, Marguerite; and Bellen, Linda;. (2015). Smoothing Children's transition into formal schooling: addressing complexities in an early literacy initiative in remote aboriginal communities, Northern territory, australia. *Early Childhood Educ J.* 43(2): 9–17
- Manske, Mary Lou Harris; Mc Clain, Leslie. (2015). Cultivating Human Abilities: Engaging Young Children though Mindful Literacy Practices. Internasional Institude for Human Factor Development. 21(1): 43-57
- Martha Christianti. (2013). *Membaca dan Menulis Permulaan untuk Anak Usia Dini*. Jurnal
 Pendidikan Anak. 2(3): 312317
- Martha Christianti. (2015).

 Kemampuan Mengenal Huruf
 Anak Usia Dini melalui
 Multimedia Pembelajaran
 Interaktif. Prosiding Seminar
 Nasional Pendidikan Vokasi.
 Yogyakarta, 5 Februari 2015.
- Mayesky, Mary. (1990). Creative Activities for Young Children. Fourth Edition. New York: Delmar Publishing Inc.
- Morrow, Lesley Mandel. (1993). Litearcy Development in the Early Years. Second Edition. USA: Allyn & Bacon.
- Piasta, Shayne B. (2014). Moving to Assessment- Guided differentiated instruction to support young children's Alphabet Knowledge. *The Reading Teacher*. 68(3): 202-211.

- Pugh, Caroline Barratt; and Rohl, Mary. (2015). Better Beginnings has made me make reading part of our everyday routine': Mothers' perceptions of a family literacy program over four years. Australasian Journal of Early Education. 40(4): 4-11
- Sawyer, Brook E., Justice, Laura M., Guo, Ying., Logan, Jessica A.R., and Petrill, Stephen A., Katherine Glenn-Applegate, Joan N. Kaderavek, Jill M. Pentimonti. (2013). Relations home among litearcy environment, child characteristics print and for preschool knowledge children with language impairment. Journal Research in Reading. 37(1): 65-83
- Soderman, Anne K. and Farrell, Patricia. (2008). Creating Litearcy-Rich Preschools and Kindergartrns. USA: Pearson Education, inc.
- Tan, Jennifer. (2015). What do they do at home? The litearcies of children living in residenttial care in Malaysia. *J. Literacy*. 49(2): 91-97.
- Treiman, Rebecca., Cohen, Jeremy., Mulqueeny, Kevin., Kessler, Brett., and Schechtman, Suzanne. (2007). Young Children's Knowledge About Printed Names. *Child Development*. 78(5): 1458 1471.
- Turnbull, Khara L. Pence., Bowles, Ryan P., Skibbe, Lori E., Justice, Laura M., Wiggins,

International Conference Semarang Early Childhood Research and Educational Talks Semarang, Indonesia 13 – 14 May 2016

Alice K. (2010). Theoretical Explanations for Preschoolers Lowecase Alphabet Knowledge. *Journal of*

Speech, Language, and Hearing Research. 53(?): 1757-1768.

