

DAFTAR PUSTAKA

- Agustina,S. (2008).*Mendongeng Sebagai Energi Bagi Anak*. Jakarta: Rumah Ilmu Indonesia.
- Alam, Z., and Sinha, B. S.(2009). “Developing Listening Skills for Tertiary Level Learners”. *The Dhaka University Journal of Linguistics*. **2**. (3). 19-52
- Alimin, Z. (2008). Hambatan Belajar. [online]. Tersedia: <http://z-alimin.blogspot.com/2008/03/hambatan-belajar-dan-hambatan.html> [12 Desember 2012].
- Anonim. (2009). “Menguak Efektifitas Kelas Menyimak dalam Pelajaran Bahasa Asing”. *Ta'allum*. **19**. (2). 153-161.
- Armstrong, T. K., & Hughes, M. T. (2012). “Exploring Computer and Storybook Interventions for Children With High Functioning Autism”. *International Journal of Special Education*. **27**. (3). 88-99.
- Asfandiyar, A. Y. (2007). *Cara Pintar Mendongeng*. Jakarta: Mizan.
- Astuti. (2002). *Menyimak*. Jakarta : Departemen Pendidikan dan Kebudayaan.
- Boltman, A.(2001).“Children’s Storytelling Technologies:Differences in Ellaboration and Recall”. Tersedia [online] <http://itiseer.1stpsu.edu/563253.html> diakses pada 29 November 2013.
- Bozorgian, H. (2012) “Listening Skill Requires a Further Look into Second/Foreign Language Learning”. *International Scholarly Research Network (ISRN Education)*. Vol. 2012. 1-10.
- Bunanta, M. (2009). *Buku, Dongeng, dan Minat Baca*. Jakarta : Murti Bunanta Foundation.
- Bunawan, L. (1997). *Komunikasi Total*. Jakarta: Departemen Pendidikan dan Kebudayaan Direktorat Jenderal Pendidikan Tinggi Proyek Pendidikan Tenaga Akademik.
- Bunawan, L. & Yuwati, C. S. (2000). *Penguasaan Bahasa pada Anak Tunarungu*. Jakarta: Yayasan Santi Rama.
- Crowther, J. (eds). (1995). *Oxford Advanced Learner’s Dictionary*. New York: Oxford University Press.

- Depdikbud. (2000). *Pedoman Guru Pengajaran Wicara untuk Anak Tunarungu untuk SLB B*. Jakarta: Pendidikan Dasardan Menengah Depdikbud.
- Depdiknas.(2008). *Kamus Bahasa Indonesia*. Jakarta: Pusat Bahasa.
- DesJardin, J. L., and Ambrose, S. E. (2010). “The Importance of the Home Literacy Environment for Developing Literacy Skills in Young Children Who Are Deaf or Hard of Hearing”. *Young Exceptional Children*. **13**. (5). 28-44.
- Edwards, L., and Crocker, S. (2008). *Psychological Processes in Deaf Children with Complex Needs*. London: Jessica Kingsley Publishers.
- Faisal. (1982). *Metodologi Penelitian*. Surabaya: Usaha Nasional.
- Fakhrudin, M. (2009). “Cara Mendongeng”. Makalah pada Pelatihan Teknik Mendongeng bagi Guru Taman Kanak-Kanak se-Kabupaten Purworejo tanggal 16 Desember 2003. Purworejo: Tidak diterbitkan.
- Foster, L. H. (2010). “A Best Kept Secret: Single-Subject Research Design in Counseling”. *Counseling Outcome Research and Evaluation*. **1**. (2).30-39.
- Friend, M. (2005) *Special Education; Contemporary Perspectives For School Professionals*. USA: Pearson Education, Inc.
- Gregory, S. et.al. (eds). (1998) *Issues in Deaf Education*. London: David Fulton Publishers.
- Habsah, A. (2012). *Kajian Pustaka : Pengertian Anak Tunarungu*. [Online]. Tersedia: http://repository.upi.edu/operator/upload/s_plb_0909516_chapter2.pdf [27 Desember 2012].
- Hernawati, T. (2007). “Pengembangan Kemampuan Berbahasa dan Berbicara Anak Tunarungu”. *JASSI_anakku*. **7**. (1). 101-110.
- Howe, E. B. (2004). *Kekuatan Ganda Cerita*. Terjemahan oleh Tim Penerjemah. Jakarta:Gramedia.
- Ingber, S., Al-Yagon, M., and Dromi, E. (2010). “Mothers' Involvement in Early Intervention for Children With Hearing Loss: The Role of Maternal Characteristics and Context-Based Perceptions”. *Journal of Early Intervention*. **32**. (5). 351-369.
- Iskandarwassid, dan Sunendar, D. (2011). *Startegi Pembelajaran Bahasa*. Bandung: PT. remaja Rosdakarya.

- Islam, M. N. (2012). "An Analysis on How to Improve Tertiary EFL Students' Listening Skill of English". *Journal of Studies in Education*. 2. (2). 205-214
- Johnsen, B. H.**, "Sejarah Pendidikan Kebutuhan Khusus Menuju Inklusi Dalam Kontek Norwegia dan Eropa" Dalam Skjorten, MD. (eds). (2001). *Towards Inclusion, Education-Special Needs Education An Introduction*. Oslo: Unipub Forlag.
- Lane, H., Pillard, R. C & Hedberg, U. (2011). *The People of The Eye; Deaf Ethnicity and Ancestry*. New York: Oxford University Press.
- Lang, H. G. (2003). "Perspectives on the History of Deaf Education". Dalam Marschark, M., and Spencer, P. E. (eds). (2003). *Oxford Handbook Of Deaf Studies, Language, And Education*. New York: Oxford University Press, Inc.
- Lewis, V. (2003). *Developmental and Disability; Second Edition*. United Kingdom: Blackwell Publishing.
- MacDonald, M. R. (1995). *The Parents Guide Storytelling: How to Make-up New Stories and Retell Old Favourites*. USA: Herper Collins Publisher.
- Maggin, D. M., Briesch, A. M., & Chafouleas, S. M. (2012). "An Application of The What Works Clearinghouse Standards for Evaluating Single-Subject Research : Synthesis of the Self-Management Literature Base". *Remedial and Special Education*. 34. (1). 44–58.
- Majid, A. A. A. (2001). *Mendidik dengan Cerita*. Bandung: PT. Remaja Rosdakarya.
- Marschark, M., and Hauser, P. C. (eds). (2008). *Deaf Cognition; Foundations and Outcomes*. New York: Oxford University Press.
- Musrifoh, T. (2008). "Memilih, Menyalin, dan Menyajikan Cerita untuk Anak Usia Dini". Tersedia [online] <http://www.pestabuku.com> diakses pada 26 November 2013.
- Niemenen, L and Takkinen, R. (2011). "Evaluative Language in Spoken and Signed Stories Told by A Deaf Child With A Cochlear Implant: Words, Signs or Paralinguistic Expressions?". *ESUKA – JEFUL*. 2. (2). 137-157.
- Ogden, P. W (2006) ."The Silent Garden: Reaching Out to Your Deaf Children". Dalam: Harvey Goodstein, editor (2006). *The Deaf way II reader : Perspectives from The Second International Conference on Deaf Culture* . Washington, DC: Gallaudet University Press.
- Paul, P. V., & Whitelaw, G. M. (2011). *Hearing And Deafness : An Introduction For Health And Education Professionals*. Canada: Jones and Bartlett Publishers.

- Permanarian, Somad. (2009). Dampak Ketunarunguan. [online]. Tersedia: <http://permanariansomad.blogspot.com/2009/11/dampakketunarunguan.html> [3 Januari 2013].
- Rogow, S. (2005). “A Developmental Model of Disabilities”. *International Journal of Special Education*. **20**. (2). 132-135.
- Sass-Lehrer, M., and Bodner-Johnson, B.(2003). “Early Intervention Current Approaches to Family-Centered Programming”. Dalam Marschark, M., and Spencer, P. E. (eds). (2003). *Oxford Handbook Of Deaf Studies, Language, And Education*. New York: Oxford University Press, Inc.
- Serrat, O. (2008).*Storytelling*.USA:Reed Elsevier.
- Somantri, T. S. (2007). *Psikologi Anak Luar Biasa*. Bandung: PT. Refika Aditama.
- Sunanto, J., Takeuchi, K.,& Nakata, H. (2006). *Penelitian dengan Subjek Tunggal*.Bndung: UPI Press..
- Suparno. (1997). *Diktat Komunikasi Total*. Institut Keguruan dan Ilmu Pendidikan Yogyakarta: Prodi Pendidikan Khusus.
- Tarigan, H. G. (2008). *Menyimak Sebagai Suatu Keterampilan Berbahasa*. Bandung: Angkasa.
- Trelease, J. (2006). *Read-Aloud Handbook; Mencerdaskan Anak dengan Membacakan Cerita Sejak Dini*. Jakarta: Hikmah.
- van Wingerden, M. R, de Ruyter, D, & Groenendijk, L. (2009). “Jan Waterink (1890-1966), A Dynamic Dutch Pioneer of Special Education”. *International Journal of Special Education*. **24**. (3). 21-28.
- Weikle, B., &Hadadian, A. (2003). “Emergent Literacy Practices Among Parents of Preschool Children with and without Disabilities”. *International Journal of Special Education*. **18**. (1). 80-99.