

DAFTAR PUSTAKA

- Abdoellah, Arma. (1996). *Pendidikan Jasmani Adaptif*. Jakarta: Departemen Pendidikan dan Kebudayaan Direktorat Jenderal Pendidikan Tinggi. Proyek Pendidikan Tenaga Akademik.
- Aminawa, O. (2006). *Sikap Kepala Sekolah dan Guru Terhadap Pendidikan Inklusif (Studi Deskriptif Terhadap Kepala Sekolah dan Guru di SD Regular yang Telah Melaksanakan Pendidikan Inklusif di Propinsi Jawa Barat)*. Tesis Magister pada SPs UPI Bandung: tidak diterbitkan.
- Avramidis, E., et al. (2002). "A Survey into Mainstream Teacher's Attitudes Toward the Incursion of Children with Special Education Needs in the Ordinary School in One Local Education Authority". *Journal Education Psycology*. 20,(2),1991-211 [Online] Tersedia: [http://www.enothe.hva.nl/project/tuning/fpypdee/curriculum/docs/a survey of mainstream teachers. Pdf](http://www.enothe.hva.nl/project/tuning/fpypdee/curriculum/docs/a%20survey%20of%20mainstream%20teachers.pdf) [14 Agustus 2011]
- Auxter, D., et al. (2001). *Principles and Methods of Adapted Physical Education and Recreation-Ninth Edition*. New York: Mc graw Hill.
- Bunch, G., & Finnegan, K.(2000). *Values Teachers Find in Inclusive Education*. International Special Education Congress 2000 (ISEC 2000), University of Manchester, 24th-28th July 2000. [Online]. Tersedia: [http://www.isec2000.org.uk/abstracts/papers b/ bunch 1.htm](http://www.isec2000.org.uk/abstracts/papers/b/bunch1.htm). [18 April 2010]
- Direktorat Tenaga Kependidikan. (2008). *Kompetisi Supervisi Akademik-Pengawas Sekolah Pendidikan Menengah. Strategi Pembelajaran dan Pemilihannya*, Jakarta: Direktorat Jenderal Peningkatan Mutu Pendidik dan Tenaga Kependidikan Departemen Pendidikan Nasional.
- Donncha, Mac., Shafat, Amir. & Hafeez, Nasir.R. (2006-2007). *Physical Activity Patterns Of Adolescents With Mild Learning Difficulties*: Department of Physical Education and Sports Sciences. University of Limerick.
- Dyah, S.(2008). *Pengkajian Pendidikan Inklusif Bagi Anak Berkebutuhan Khusus pada Jenjang Pendidikan Dasar dan Menengah*. [Online]. Tersedia: [http://www.puslitjaknov.org/data/file/2008/makalah_undangan/Dyah%20S Pengkajian%20Pendidikan%20Inklusi.pdf](http://www.puslitjaknov.org/data/file/2008/makalah_undangan/Dyah%20S%20Pengkajian%20Pendidikan%20Inklusi.pdf) [20 April 2010]
- Fujita, Motoaki. (1996). "Disability Sport as Physical Education at the University", dalam *Adapted Physical Activity-Self Actualization Through Physical Activity*. Japan, Shonan Shuppansha.

- Galis, S.A., & Tanner, C.K. (1995). *Inclusion in Elementary School: A Survey and Policy Analysis, Education Analysis Archive*. 3, (15), 1-24. [Online]. Tersedia: <http://epaa.asu.edu/epaa/v3n15.html>. [12 November 2010]
- Haider, S.I.(2008). Pakistani Teachers' Attitudes Towards Inclusion of Student With Special Education Needs. *Pakistan journal of medical science quarterly*. (24),4,632-636. [Online]. Tersedia: <http://pjms.com.pk/issues/julsep08/article/bc2.html>. [20 april 2010]
- Hendrayana, Y. (2007). *Pendidikan Jasmani dan Olahraga Adaptif (Adapted Physical Education and Sport)*. A Program Report by Visiting Foreign Research Fellows. University of Tsukuba, Universitas Pendidikan Indonesia.
- Hidayat. (2009). "Model dan Strategi Pembelajaran ABK dalam Setting Pendidikan Inklusif" makalah pada workshop Pengenalan & Identifikasi Anak berkebutuhan Khusus (ABK) & Strategi Pembelajarannya, 25 oktober 2009, Balikpapan.
- Kriyantono, Rahmat. (2010). *Teknik Praktis Riset Komunikasi: Disertai Contoh Praktis Riset Media, Publik Relations, Advertising, Komunikasi Organisasi, Komunikasi Pemasaran*. Rawamangun, Jakarta: Kencana Prenada Media Group.
- Mahendra, Agus. (2003). *Falsafah Pendidikan Jasmani*. Jakarta. Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Dasar Dan Menengah direktorat pendidikan luar biasa. Bagian proyek pendidikan jasmani Pendidikan Luar Biasa.
- Mangunsong, F. (2006). *The Implementation of Inclusive Education for Student With Vidual Impairment nn Three Schools in Jakarta*. Universiti of Indonesia: Departemen of Educational Psychology Faculty of Psychology. [Online]. Tersedia: http://www.icwvi.org/publication/icevi_wc_2006/09_inclusive_education_practices/paper/ea_057_frieda%20mangunsong.pdf. (20 November 2010)
- Millenium development goals. *Goal 2: Achieve Universal Primary Education Targets*. [Online]. Tersedia:http://www.unmillenniumproject.org/reports/tf_education.htm. [19 Desember 2010]
- Nurfitriani, Dina. (2004). *Pembelajaran Pendidikan Jasmani bagi Siswa Tunadaksa di SDN Cikutra VI Bandung*. Skripsi pada jurusan pendidikan luar biasa FIP UPI Bandung: tidak diterbitkan.
- Peraturan Menteri Pendidikan Nasional Republik Indonesia No 70 Tahun 2009. (2009). *Pendidikan Inklusif Bagi Peserta Didik Yang Memiliki Kelainan dan*

- Memiliki Potensi Kecerdasan dan/atau Bakat Istimewa*, Jawa Timur: Kelompok kerja inklusi Jawa Timur.
- Peraturan Gubernur Jawa Timur No 6 Tahun 2001. (2011). *Penyelenggaraan Pendidikan Inklusif Propinsi Jawa Timur*. Jawa Timur: Gubernur Jawa Timur
- Reid, Greg. (1982). Physical Education for The Learning Disabled Student. Dalam *Learning Disability Quarterly* [Online], Vol. 5(2), 5 halaman. Tersedia: <http://www.jstor.org/stable/1510581> [21 Juni 2009]
- Sanapiah, Faisal. (2008). *Format-Format Penelitian Sosial. (Dasar-Dasar dan Aplikasi)*. Kelapa Gading Permai, Jakarta: PT Rajagrafindo Persada.
- Saishoji, H & Nakata, H. (1994).” Endurance Training with an Adapted Device in the Visual Impaired”, dalam *Adapted Physical Activity-Healt and Fitness*. Tokyo: Springer-Verrlag.
- Sherrill, Claudine. (1994). “Adapted Physical Activity Pedagogy: Principle, Practice, and creativity”, dalam *Adapted Physical Activity-Healt and Fitness*. Tokyo: Springer-Verrlag.
- Smith, Andrew & Green, Ken. (2004). Including People with Special Education Needs in Secondary School Physical Education: A Sociological Analysis of Teachers’ View. Dalam *British Journal of Sociology of Education* [Online], Vol 25 (5). Halaman 593-607. Tersedia: <http://www.jstor.org/stable/4128704> [21 Juni 2009]
- Specht, J. (2009). *Inclusion Defined: INCLUSION*. [Online]. Tersedia: [http://www.edu.uwo.ca/inclusve education/inclusion.asp](http://www.edu.uwo.ca/inclusve%20education/inclusion.asp). [23 maret 2010]
- Stubbs, Sue. (2002). *Inclusive Education Where There Are Few Resources* (alih bahasa Susi Septiana Rahmawati diedit oleh Didi Tarsidi) The Atlas Alliance Global Support to Disabled People.
- Sudrajat, Akhmad. (2008). *Pengertian Pendekatan, Strategi, Metode, Teknik, dan Model Pembelajaran*. [Online]. Tersedia: <http://www.Akhmadsudrajat.wordpress.com//2008/09/12/pendekatan-strategi-dan-model-pembelajaran/> [21 Desember 2010]
- Sugioyono. (2006). *Memahami penelitian kualitatif*. Bandung: ALFABETA
- Sutardin, A.M. (2006). *Strategi Pembelajaran Pendidikan Jasmani Adaptif bagi Siswa Tunadaksa di Sekolah Dasar dalam Setting Inklusi (studi kasus tentang pembelajaran pendidikan jasmani bagi siswa tunadaksa di sekolah A dan B*

di kota Makassar propinsi Sulawesi). Tesis Master pada Program Pasca Sarjana UPI Bandung: tidak diterbitkan.

Tarigan, B. (2009). *Optimalisasi Pendidikan Jasmani dan Olahraga Berlandaskan Ilmu Faal Olahraga*. Bandung: Fakultas Pendidikan Olahraga dan Kesehatan Universitas Pendidikan Indonesia.

Tepper, G.D. (1994). "Adapted Physical Education Programs for Mentally Retarded Children", Dalam *Adapted Physical Activity-Health and Fitness*. Tokyo: Springer-Verlag.

Tn. (2007). *Komponen strategi pembelajaran*. [Online]. Tersedia: <http://blog.persimpangan.com/blog/2007/08/17/komponen-strategi-pembelajaran/> [12 januari 2011]

Tn. (2008). Strategi, model, pendekatan & teknik pembelajaran. [Online]. Tersedia: <http://www.klubguru.com> [19 Maret 2010]

Undang-Undang Republik Indonesia. No 3 tahun 2005 tentang Sistem Keolahragaan Nasional.

Waligore, L.R. (2002) *Teachers' Attitudes Toward Inclusion: What Did They Say?*. [online]. Tersedia: <http://www.rowan.edu/library/rowantheses/RU2002/0147TEAC.pdf>. [19 April 2010]

Widya, Mamad. (2010). *Modifikasi Pembelajaran dalam Pendidikan Jasmani Adaptif*. [Online]. Tersedia: <http://www.file.upi.edu/ai.php?...KONSEP%20DASAR%20PENDIDIKAN%20JASMANI%20ADAPTIF> [7 November 2010]

Winataputra, U. S. (1998). *Strategi Belajar Mengajar*. Jakarta : Depdikbud, Proyek Peningkatan Mutu Guru kelas SD setara D II.

Woollacott, M.H. (1994). "Normal and Abnormal Development of Posture Control in Children", Dalam *Adapted Physical Activity-Health and Fitness*. Tokyo: Springer-Verlag.

Zyoudi, M.A. (2006). Teacher's Attitude Towards Inclusive Education in Jordanian Schools. *International Journal of Special Education*. 21, (2), 55-62. [Online]. Tersedia: (19 Desember 2010)