

Bibliography

Binding Law

1987 Constitution of the Republic of the Philippines, Chan Robles Law Library

Department of Education Order No. 51, s.2004, "Standard Curriculum for Elementary Public Schools and Private Madaris.", pp. 1-2, 5, and 12 – 13.

Department of Education Order No. 46, s.2005, "Operational Guidelines for the Implementation of DepED Order No. 51, s. 2004 Prescribing the Enriched Curriculum for Public Schools and Standard Curriculum for Private Schools", pp. 1-3.

Department of Education Order No. 40, s.2011, "Amendment to DepEd Order No. 51, s. 2004 (Standard Curriculum for Elementary Public Schools and Private Madaris)", pp. 1-4, and 9 – 10.

Department of Education Order No. 30, s.2012, "Policy Guidelines on the Hiring and Deployment of Madrasah Teacher I", pp. 1-2.

Department of Education Order No. 46, s.2013, Guidelines on the Madrasah Education Program and Utilization of the Support Fund, pp. 10 – 11, and 22 – 23.

Department Order No. 25 series of 1973, "Use of Arabic as Medium of Instruction in Certain Areas". pp. 1 – 2.

Education Act of 1982, section 4

Letter of Instruction (LOI) No. 71-A series of 1973, Office of the President of the Philippines Malacanang, p. 1.

Letter of Instruction (LOI) No. 1221 series of 1982, Office of the President of the Philippines Malacanang, p. 1.

Region Memorandum No. 19 series of 1980, "Teaching Arabic Languages in the Secondary Schools of Region XII". pp. 1 – 2.

Republic Act 9155, otherwise called the Governance of Basic Education Act of 2001

Book

_____, "Instructional Media Design and Production", School of Education, National Open University of Nigeria, Unit 5, pp. 46 – 52.

_____, DepEd Communications Unit, Living News and Good Education Jun 1–15, 2009 issue, p4

_____, "Foreign Students". Ched.gov.ph. Retrieved 2010-07-29.

_____, International Bureau of Education., "Philippines", World Data on Education, VII Ed. 2010/2011

_____, "TVET in the Philippines". UNESCO-UNEVOC. 2014. Retrieved 4 August 2014.

Abdulkarim, Kamarodin A., "Islam and Higher Education in Post Marcos Philippines: The Integration of Madaris Curriculum for Muslim Basic Education", Western Mindanao State University, Zamboanga City, Philippines.

Abubakar, Carmen A. (1983). "The Islamization of Southern Philippines: An Overview." In F. Landa Jocano (Ed.), *Filipino Muslims: Their Social Institutions and Cultural Achievements*. Quezon City: Asian Center, University of the Philippines.

Adamchik, V. Gunawardena, A. (2005). A Learning Objects Approach to Teaching Programming. *ITCC* (1) 2005: 488-492.

Alden, G.H. (2006). Connecting Language to Content: Second Language Literature Instruction at the Intermediate Level. *Foreign Language Annals*. Alexandria. Vol. 39, Iss. 2; pg.244.

Ali.S. (2005). Effective Teaching Pedagogies for Undergraduate Computer Science. *Mathematics and Computer Education*. Old Bethpage, Vol.39, Iss.3, pg.243.

Alonto, Abdulghafur M. (1986). *Management and Organization of Madrasah: The Madrasah in the Philippine and Its Role in National Integration*. Iligan City: Coordination Center for Research and Development, Mindanao State University-Iligan Institute of Technology.

Alden, G.H. (2006). Connecting Language to Content: Second Language Literature Instruction at the Intermediate Level. *Foreign Language Annals*. Alexandria. Vol. 39, Iss. 2; pg.244.

Allwright, R. L. (1990). What do we want teaching materials for? In R. Rossner and R. Bolitho, (Eds.), *Currents in language teaching*. Oxford University Press.

- Alvermann, D. (1991). The discussion web: A graphic aid for learning across the curriculum. *The Reading Teacher*, 45, 92-99.
- Armstrong, P. W., & Rogers, J. D. (1997). Basic skills revisited: The effects of foreign language instruction on reading, math and language arts. *Learning Languages*, 2(3), 20-31.
- Ashton, H. Zalzala, A. (2004). Enhancing Traditional Learning: The Use of Multimedia Material on the Internet. Department of Computing and Electrical Engineering, Heriot-Watt University. UK.
- Barbuto, J.E. (2006). Mental Energy: Assessing the Motivation Dimension. *Nutrition Reviews*, Washington, Vol.64. part 2, pg.514.
- Bates, A. W.(1998). "Television, Learning and Distance Education". *Journal of Educational Television*. Vol.14, No.3, 213-225.
- Boransing, Manaros B. "Official Definition of Madrasah." Department of Education undated issuance from the Office of the Undersecretary for Mindanao Affairs.
- Boyson, B. (1997). Listening and speaking assessment of third grade students in the Georgia elementary school foreign languages model program. Washington, DC: Center for Applied Linguistics.
- Boyson, B., & Thompson, L. (1998). Student oral proficiency assessment of fifth grade students in the Georgia elementary school foreign languages model program. Washington, DC: Center for Applied Linguistics.
- Branaman & Rhodes. (1998). Foreign Language Instruction in the United States: A national survey of elementary and secondary schools. Center for Applied Linguistics; Washington, DC
- Brett, Professor June Prill, "Ethnographic Research Method", Module 3, Qualitative research method, College of Social Sciences, University of the Philippines Baguio, February 18, 2013, pg. 3.
- Bruner, J. (1996). *The Culture of Education*. Cambridge, Harvard University Press.
- Buchmann, M. (1984). The priority of knowledge and understanding in teaching. In J. Raths and L. Katz (Eds.), *Advances in teacher education* (Vol. 1). Norwood, NJ: Ablex.
- Center for Excellence in Teaching (1999). *Teaching Nuggets*. Los Angeles: University of Southern California.
- Chandra, A., Shah, A & Joshi, U. (1998). *Fundamentals of Teaching Home Science*. New Delhi: Sterling Publishers, Private Limited

- Church, E.B. (2006). Teaching Children to Love Learning. Scholastic Early Childhood Today. New York. Vol.21. Iss. 1, pg.34
- Coffman, J. (1995). Does the Arabic Language Encourage Radical Islam? The Middle East Quarterly. Vol 2, No. 4.
- Colville & O'Connor, (2006). Using Big Books: A Standards-Based Instructional Approach for Foreign Language Teacher Candidates in a Pre K-12 Program. Foreign Language Annals. Alexandria. Vol. 39, Iss. 3; pg. 487.
- Dawson, C. (2002). Practical Research Methods. New Delhi: UBS Publishers' Distributors.
- Dewdney, A. & Ride, P. (2006). The New Media Handbook. London & New York: Routledge.
- DiCarlo, Heidi, L. (2006). Much Teaching, Not Enough Learning: What is the Solution? Advance in Physiology Education. Bethesda. Vol.30, Iss.1, pg.17.
- Dick, Walter & Carey, Lou. (1996).The Systematic Design of Instruction. Fourth Edition. Harper Collins College Publishers, New York USA.
- Donato, R., & Terry, R. M. (1995). Foreign language learning: The journey of a lifetime. Lincolnwood, IL: National Textbook Company.
- Dumas, L. S. (1999). Learning a second language: Exposing your child to a new world of words boosts her brainpower, vocabulary, and self-esteem. Child, (February), 72, 74, 76-77
- Ezegbe, M. O. (1994). Social Studies curriculum and instruction in Joof, G.W and Amadi, H.C (Eds). Social Studies in schools: teaching methods, techniques, approaches and perspectives. Onitsha, Nigeria, Outrite publishers.
- Fauziati, Endang (2010). Teaching English as a Foreign Language (TEEL). Surakarta. Era Pustaka Utama.
- Fauziati, Endang (2013). Foreign Language Teaching Methods, Chapter2.Surakarta. Era Pustaka Utama.
- Flew, T. (2009). New Media an Introduction. Oxford University Press.
- Flick, U. (2002). An introduction to qualitative research. 2nd ed. Thousand Oaks/London: Sage Publications.
- Florido, Aletha M. "Educational Profile of the Philippines and best practices in Filipino Schools and Classrooms", Garinger High School, Charlotte Mecklenburg Schools, undated pg. 1.

- Francisco M Zulueta, Elda M Maglaya (2007), *Foundations of Education*, Mandaluyong City, National Book Store, ISBN 971-08-6511-0, p. 160.
- Freed, B. So, Lazar, N. (2003). *Language Learning Abroad: How Do Gains in Written Fluency Compare with Gains in Oral Fluency in French as a Second Language?* *ADFL Bulletin*. 34, no. 3, pg.34-40.
- Furlong, Y. A., and Edwards, A. D. (1977), "Language in CGlossary of Key Terms in Evaluation and Results Based Management.
- Gustafson, K.L. (1996). *International Encyclopedia of Educational Technology*. Edited by Plomp, T. & Ely, A.P. Pergamon, USA.
- Hanna, G. S., & Dettmer, P. A. (2004). *Assessment for effective teaching: Using context-adaptive planning*. Boston, MA: Pearson A&B.
- Harris, J., Hart, A., & Met, M. (1998). What are the advantages and disadvantages of FLES, FLES, and Immersion: An assistant superintendent and curriculum specialist view the models. In M. Met (Ed.), *Critical issues in early language learning: Building for our children's future* (pp. 11-12). Glenview, IL: Scott Foresman-Addison-Wesley
- Harvey, S. & Goudvis, A. (2000). *Strategies that work: Teaching comprehension to enhance understanding*. York, ME: Stenhouse.
- Heinich, R. et al. (1996). *Instructional Media and Technologies for Learning*. New Jersey: Prentice Hall, inc.
- Holden, Dr. Jolly and Westfall, Dr. Philip J.-L., (2010), "An Instructional Media Selection Guide for Distance Learning" United States of America.
- Hyde & Thomas, (2005). *Moving Beyond Chalk and Talk: Using Problem-Based-Learning in a Research Methods Course Sequence*. University of Delaware.
- Ingram, D. & Ingram, K. (2001). A whole word approach to phonological intervention. *Language, Speech & Hearing Services in the Schools* 32, 271-283.
- Jassem, J.A. (2000). *Study on Second Language Learners of Arabic: An Error Analysis Approach*. A.S.Noordeen. Kuala Lumpur, Malaysia.
- Johnson, D. & Pearson, P. (1984). *Teaching reading vocabulary*. New York: Holt, Rinehart, and Winston.
- Kemp, J. E. & Daylon, D. K. (1998). *Planning and Producing Instructional Media* New York: Harper & Row Publishers.

- Kennedy, T.J. 2006). Language Learning and Its Impact on the Brain: Connecting Language Learning with the Mind Through Content-Based Instruction. *Foreign Language Annals*. Alexandria. Vol. 39, Iss. 3; pg. 471.
- Kheng-Hor, K. and N. Munro-Smith (1999). *Reader-Friendly Strategic Management: A delightful blend of academic learning and Street-smart practices*. Selangor Darul Ehsan: Pelanduk Publications.
- Kothari, C. (2004). *Research Methodology: Methods and Techniques (Revised 2nd Edition)*. New Delhi: New Age International Publisher.
- Kraemer, A. (2006). Teachers' Use of English in Communicative German Language Classrooms: A Qualitative Analysis. *Alexandria*. Vol.39, Iss. 3; pg. 435.
- Lingga, Abhoud Syed M., "Muslim Minority in the Philippines", a presentation to the SEACSN Conference 2004: "Issues and Challenges for Peace and Conflict Resolution in Southeast Asia", at Shangri-La Hotel, Penang, Malaysia on 12-15 January 2004
- Locatis, C. N. & Atkinson, F. D. (1990). *Media and Technology for Education & Training*. Columbus, Ohio: Charles E. Merrill Publishing company.
- Maring, G., Furman, G., & Blum-Anderson, J. (1985). Five cooperative learning strategies for mainstreamed youngsters in content area classrooms. *The Reading Teacher*, 39, 310-313.
- McLaughlin, M., & Allen, M. (2002). *Guided comprehension: A teaching model for grades 3-8*. Newark, DE: International Reading Association.
- Mechelli, A., Crinion, J. T., Noppeney, U., O'Doherty, J., Ashburner, J., Frackowiak, R.S., et al. (2004). Neurolinguistics: Structural plasticity in the bilingual brain. *Nature* 431(7010), 757.
- MEHRA, V. (1992). *Instructional System Design an Innovation in Educational Technology*. Delhi: S. S. Publishers
- Nuhung Ruis, Muhyidin and Tri waluyo, (2009), "Instructional Media", Ministry of National Education, Directorate General of Quality Improvement of Teachers and Education Personnel, Center for Development and Empowerment of Language Teachers and Education Personnel.
- Ornstein, Allan C. and Lesley, Thomas J.,II(2004) *Strategies for effective teaching*, Fourth Edition. Published by McGraw Hill, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York.
- O'Neill, R. (1990). Why use textbooks? In R. Rossner and R. Bolitho, (Eds.), *Currents in language teaching*. Oxford University Press.

- Patton, M. Q. (1987). *Qualitative Research Evaluation Methods*. Thousand Oaks, CA: Sage Publishers.
- Patton, M.Q. (1997). *Utilization-focused Evaluation: The New Century Text* (3rd ed.). Thousand Oaks, CA: Sage.
- Ray, B. and Seely, C. (2002). *Fluency Through TPR Storytelling Achieving Real Language Acquisition in School*. Command Performance Language Institute, Bakersfield, CA.
- Readence, J., Bean, T., & Baldwin, R. (2000). *Content area reading: An integrated approach*. Dubuque, IA: Kendall/Hunt.
- Reiser, R. A., & Gagne, R. M. (1983). *Selecting media for instruction*. Englewood Cliffs, NJ: Educational Technology.
- Reiser, Robert A. & Dick, Walter. (1996). *Instructional Planning: A guide for teachers*. Allyn and Bacon, Boston USA.
- Reigeluth, C. M. (1999). (Ed.), *Instructional-design theories and models: An new paradigm of instructional theory, Volume II.* Mahwah, NJ: Lawrence Erlbaum Associates, pp. 5-29
- Richards, Jack C. and Rodgers, Theodore S., (1999). "Approaches and Methods in Language Teaching, Second Edition", Cambridge University Press 978-0-521-80365-6, Fifteenth printing [Original 1986] CUP Cambridge. pp. 73 – 223.
- Scriven, M. (1981). Summative teacher evaluation. In J. Millman (ed.). *Handbook of Teacher Evaluation* (pp. 244). Beverly Hills: Sage Publications.
- Short, K., Harste, J., & Burke, C. (1996). *Creating classrooms for authors and inquirers*. Portsmouth, NH: Heinemann.
- Shulman, Richard E. (1992). *Multimedia: A High-Tech Solution to the Industry's Training Malaise*. Supermarket Business. New York. Vol. 47, Iss. 4, pg.23.
- Smith, Patricia L. and Ragan, Tillman J., "Instructional Design, 2nd Edition", The University of Oklahoma undated pg. 2.
- Speaker, M.K. (2000). *The Art of Story Telling: A collegiate Connection to Professional Development Schools*. Education. Chula Vista, Vol.121, Iss.1, pg.184.
- Spiel, C. (2001). *Program Evaluation*. In Neil J. Smelser & Paul B. Baltes (Eds.) *International Encyclopedia of the Social & Behavioral Sciences*. Oxford: Elsevier Science Ltd.
- Swain, M & Lapkin, S 1991, 'Additive bilingualism and French immersion education: the roles of language proficiency and literacy', in A Reynolds (ed.), *Bilingualism, Multiculturalism, and Second Language Learning: The McGill Conference in Honour of Wallace E. Lambert*, pp. 203–216, Lawrence Erlbaum Associates, New Jersey.

Thomas, M. (2008). *Effective Teaching: a Measure of Excellence*. New Delhi: S.Chand & Company.

Vaughn, J. & Estes, T. (1986) *Reading and reasoning beyond the primary grades*. Boston: Allyn & Bacon.

Wormelli, R. (2006). *Accountability: Teaching Through Assessment and Feedback, Not Grading*. *American Secondary Education*. Bowling Green, Vol.34, Iss. 3, pg. 14.

Journal

_____, *Selecting and Developing Teaching/Learning Materials*. *The Internet TESL Journal*, Vol. IV, No. 4, April 1997, <http://iteslj.org/Articles/Kitao-Materials.html>

Alghamdi, Ahmed Hassan, "Teaching Arabic and the Preparation of its Teachers before service in the kingdom of Saudi Arabia", *International Journal for Cross – Disciplinary Subjects in Education (IJCDSE)*, Volume 3, Issue 1, March 2012.

Aydin, C.H. (2005). *Turkish Mentor's Perception of Roles, Competencies and Resources for online Teaching*. *Turkish Online journal of Distance Education*, Vol. 6, No, 3, Article 5.

Buseti, Dettori , Forcheri & Maria, (2007). *A Pedagogical Approach to the Design of learning objects for complex Domains*. *International Journal of Distance Education*, Vol.5, Iss. 2; Pg. 1

Carolyn, Pearson & Moomaw,W. (2006). *Continuing Validation of the Autonomy Scale*. *The Journal of Education Research*, Bloomington. Vol 100, Iss. 1, pg.44.

Davis, Barbara Gross. (1993). *Tools for Teaching*. San Francisco: Jossey-Bass. Module 4.2

Diamantes, T. (2007). *Technology's Impact On Graduate Level Learning: Using Technology To Improve Student Assignment Completion Rates*. *College Student Journal*. Mobile: Vol.41, Iss. 1, pg. 79.

Faryadi, Qais, "Using Emotional Intervention to teach Arabic as a Foreign Language: Instructional Design Perspective", *ARPN Journal of Systems and Software*, Vol. 2, No.1, January 2012.

Gold, D. (2006). *But When Do You Teach Grammar? Allaying Community Concerns About Pedagogy*. *English Journal (High School Edition)*. Urbana. Vol.95, Iss.6; pg.42.

Isman, Aytekin, "Instructional Design in Education: New Model", *TOJET: The Turkish Online Journal of Educational Technology – January 2011, Volume 10 Issue 1*.

- Kidd , Mary & Stamatakis, (2006). Comparison of students' Performance and Satisfaction with a Clinical Pharmacokinetics Course Delivered Live and by Interactive Videoconferencing. *American Journal of Pharmaceutical Education*, 70(1) Article 10.
- Langer, J. (1981). From theory to practice: A pre-reading plan. *Journal of Reading*, 25, 152 – 156.
- Liao, Y. (2001). Effects of Hypermedia Versus Traditional Instruction On Students' Achievement. *Journal of Research on Computing in Education*.
- Naz, Ahsan Akhtar and Akbar, Razaqat Ali, "Use of Media for Effective Instruction its Importance: Some Consideration", *Journal of Elementary Education*, A Publication of Department of Elementary Education, IER, University of the Punjab, Lahore – Pakistan Vol. 18 (1-2) 35 – 40
- Schackne, S. (2002). Language Teaching Research: In the Literature, but not always in the classroom. *Journal of Language and Linguistics*.
- Teaching K-12 Arabic: Success Stories, Communities, Resources, perspectives, The Newsletter of the Middle East Outreach Council
- Wes Williams (2004) Learning Goals and Objectives: Learning Activities. *Special Education Program*, 499B Waterman Building, University of Vermont, Burlington, VT 05405
- Willis, J. (2007). Cooperative Learning Is a Brain Turn-On. *Middle School Journal*. Pg.4-13, California.
- Zaiton Mustafa and Hishamuddin Salim (2012). Factors Affecting Students' Interest in Learning Islamic Education. *Journal of Education and Practice*. Pdf File.

Published and Unpublished Thesis

- Abubakar, Saudi B., "Evaluation of the A.L.I.V.E. Program in Cotabato City Schools Division", Unpublished Thesis, Mindanao state University, Philippines, 2014, pg. 4.
- Hasan, Eisa H.R. (2001), "Instructional Design and Media Selection", Published Thesis by Twente University Press, P.O. Box 217, 7500 AE Enschede, the Netherlands, www.tup.utwente.nl
- Mapia, Mohammad Yusoph P., "Evaluation of Practices in Human Resource Management of secular School towards their Madaris Teacher within the territory of Marawi City, Philippines", Unpublished Thesis, Muhammadiyah University of Malang, Indonesia 2014, pg. 8.
- Qais, Faryadi, Abubakar, Zainab and Maidinsah, Hamidah, "Determining a Theoretical and an Empirical-Based Interactive Multimedia Arabic Language Courseware to Teach

Arabic as a Foreign Language: Malaysian Experience” Unpublished Thesis, Faculty Information technology and Quantitative Sciences, UiTM.

Undac, Rasmia M., “An Evaluation Of The Arabic Language And Islamic Values Education (Alive) Program As Perceived By The Public And Private School Teachers Of Marawi City In The Province Of Lanao Del Sur, Southern Philippines”, Unpublished Thesis, Muhammadiyah University of Malang, Indonesia 2014, pg. 1.

Web

50+ Teaching Strategies. <http://www.teachthought.com/teaching/50-teaching-strategies-to-jumpstart-your-teacher-brain/>, retrieved April 25, 2015, 4:11pm.

Block, (1991). Some Thought on DIY Materials Design. Retrieved 5 September 2011 from <http://iteslj.org/Articles/Kitao-Materials.html>

Center for Excellence in teaching

http://cet.usc.edu/resources/teaching_learning/docs/teaching_nuggets_docs/4.2_Assignments_and_Homework.pdf

DepEd History. See “<http://www.deped.gov.ph/about/history>”, retrieved March 10, 2015, 10:49 pm

DepEd Mandate. See “<http://www.deped.gov.ph/about/mandate>”, retrieved March 11, 2015, 11:10pm

Elementary School,

http://en.wikipedia.org/wiki/Education_in_the_Philippines#Elementary_school, Retrieved March 3, 2015, 9:35 pm

History of ALIVE Program. see “<http://depedaliveprogram.weebly.com/history.html>”, retrieved on February 5, 2015, 1:05 am

Hooker, R. (1999). Islam: Arabic Language. World Civilization. Available at: (<http://www.answers.com/topic/arab?cat=health>)

Howard and Major, (2004). Guidelines for Designing Effective English Language Teaching Materials. Retrieved 20 August 2011 from <http://www.paaljapan.org/proceedings/PAAL9/pdf/Howard.pdf>

Importance of primary education, (http://www.ehow.com/about_6574902_importance-primary-education.html), retrieved March 16, 2015, 3:02 am

Instructional Goal, <http://jan.ucc.nau.edu/~pt3-p/toolbox/how-goals.htm>, retrieved March 31, 2015, 12:37 am.

Instructional Materials,

<http://encyclopedia2.thefreedictionary.com/Instructional+Materials>, retrieved April 28, 2015, 8:16 pm.

Instructional Strategies.

See. "<http://teaching.about.com/od/A-ITeachingGlossary/g/Instructional-Strategies.htm>", retrieved March 31, 2015, 12:34 am.

K-12. see "<http://www.gov.ph/k-12/>", retrieved March 4, 2015, 1:51 am

Lerner, A. L. (1999). A Strategic Planning Primer for Higher Education. Northridge, viewed 8 July 2006. <<http://www.des.calstate.edu/strategic.html>>

Madrasah Education. http://en.wikipilipinas.org/index.php?title=Madrasah_education, retrieved March 05, 2015, 4:05 am

Task-based language learning. See <http://esl.fis.edu/teachers/support/method.htm>, retrieved April 27, 2015, 12:13 pm.

Teaching Methods. <http://teach.com/what/teachers-teach/teaching-methods/>, retrieved September 10, 2015, 3:00am.

Types of Teaching Methods. See <https://arzelonline.wordpress.com/2012/06/25/types-of-teaching-methods/>, retrieved April 25, 2015, 5:24pm.

Dictionary

Microsoft® Encarta® 2009. © 1993-2008 Microsoft Corporation. All rights reserved.

Wikipedia. (2006). Language-Wikipedia, the Free Encyclopedia. Wikipedia Foundation, Inc.