

DAFTAR PUSTAKA

- Adang, H. (2012). *Metodologi Pembelajaran*. Banten : LP3G.
- Ahmad, I (2013). *Eksplorasi Pembelajaran Keterampilan Otomotif di SLBN B Pembina Sumedang* Bandung:Universitas Pendidikan Indonesia.
- Arikunto, S , (2002). *Prosedur Penelitian Suatu Pendekatan Penelitian*. Jakarta: Bumi Aksara.
- Depdiknas, (2004). *Anak Berkebutuhan Khusus*. Jakarta: Direktorat Pendidikan Luar Biasa.
- Depdiknas, (2003). *Undang-Undang Republik Indonesia Nomor 20 Tahun 2003, Tentang Sistem Pendidikan Nasional*. Jakarta
- Depdiknas. *Peraturan Menteri Pendidikan Nasional Nomer 1 Tahun 2008 Tanggal 4 januari 2008. Standar Proses Pendidikan Khusus Tunanetra, Tunarungu, Tunagrahita, Tunadaksa, dan Tunalaras*. jakarta.
- Esrawati, (2012). *Meningkatkan Keterampilan Menjahit Rok Melalui Teknik Bantuan Garis Bagi Anak Tunarungu* Padang: Universitas Negeri Padang.
- Firdan, Firdaus (2011). *Eksplorasi Pembelajaran Keterampilan Otomotif Menggunakan Metode Demontrasi Bagi Peserta Didik Difabel di SLBN B Pembina Sumedang* Bandung:Universitas Pendidikan Indonesia.
- Kauffman & Hallahan (2005). *Anak Berkebutuhan Khusus* [Online]. Tersedia <http://bintangbangsaku.com/artikel/tag/anak-berkebutuhan-khusus>. Bandung:Universitas Pendidikan Indonesia.
- Nana Sudjana, (2009). *Penilaian Hasil Proses Belajar Mengajar*. Bandung:PT. RemajaRosdakarya.
- Permanarian, S. Dan Tati, H. (1995) *Ortopedagogik Anak Tunarungu*. Jakarta: Direktorat Pendidikan Tinggi Depdikbud

- Peraturan Menteri Pendidikan Nasional Nomor 22 Tahun 2006 tanggal 4 Februari 2006. *Standar Isi Untuk Satuan Pendidikan Dasar Menengah*. Jakarta
- Roestiyah, N,K. (2008). *Strategi Belajar Mengajar*. Jakarta : Rineka Cipta
- Slameto. (2003). *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta : Rineka Cipta
- Sudjana, N.(2005). *Cara Belajar Siswa Aktif Dalam Proses BelajarMengajar*. Bandung :Sinar Baru Algesindo.
- Sugihartono, (2007) *Psikologi Pendidikan* Yogyakarta : UNY Press-Yogya
- Sugiyono (2010).*Metode Penelitian Pendidikan Pendekatan Kuantitatif Kualitatif, dan R&D*. Bandung :Alfabeta
- Sunanto, J. (2005). *Pengantar Penelitian dengan Subyektunggal*. Bandung :Universitas Pendidikan Indonesia.
- Sagala, S. (2003). *Konsep dan Makna Pembelajaran: Untuk Membantu Memecahkan Problematika Belajar dan Mengajar*. Bandung: Alfabeta.
- Undang-undang Republik Indonesia Nomor 20 tahun 2003. (2006). *Sistem Pendidikan Nasional*. Bandung: Citra Umbara
- Universitas Pendidikan Indonesia.(2012). *Pedoman Penulisan Karya Ilmiah*. Bandung : UPI