

DAFTAR PUSTAKA

- Abdurrahman. (2003). *Pendidikan bagi anak berkesulitan belajar*. Jakarta: Rineka Cipta.
- Akhadiah, S, *et al.* (1992/1993a). *Bahasa Indonesia 1*. Jakarta: Depdikbud.
- Akhadiah, S, *et al.* (1992/1993b). *Bahasa Indonesia 3*. Jakarta: Depdikbud.
- Anton (Klinik Terapi Wicara). (2013). [Online]. diakses dari: berkomunikasi.com/macam-macam-gangguan-komunikasi-bahasa-dan-wicara/
- Ariyanti, I. (2012). *T1_292008044_BAB II.pdf*. [Online]. diakses dari: http://repository.library.uksw.edu/bitstream/handle/123456789/812/T1_292008044_BAB%20II.pdf?sequence=3
- Dalwadi. (2002). *Pengaruh penerapan metode suku kata dalam pengajaran membaca permulaan bagi anak tunagrahita ringan*. Skripsi Jurusan PLB FIP UPI Bandung: tidak diterbitkan.
- Delphie, B. (2006). *Pembelajaran anak berkebutuhan khusus*. Bandung: Refika Aditama.
- Depdikbud. (1983). *Materi pokok pendidikan bahasa Indonesia 1*. Jakarta: Depdikbud.
- Haenudin. (2013). *Pendidikan anak berkebutuhan khusus tunarungu*. Jakarta: PT. Luxima Metro Media.
- Hernawati, T. (2003). Pembahasan intervensi, *Intervensi untuk anak yang gangguan artikulasi*, 2 (1), hlm. 6-14.
- Mufti, S. (Penyunting). (1984). *Pendidikan anak tunarungu*. Jakarta: Depdikbud.
- Pusat Pembinaan dan Pengembangan Bahasa (1995). *Kamus besar bahasa Indonesia*. (edisi ke-2). Jakarta : Balai Pustaka.
- Prima, Yazdi A. (2011) *Penggunaan pendekatan multisensori untuk menghilangkan gangguan omisi konsonan nasal (n) pada siswa tunarungu*. Skripsi Sarjana PLB FIP UPI. Bandung: Tidak Diterbitkan
- Rahim, F. (2008). *Pengajaran membaca di sekolah dasar*. Jakarta: PT. Bumi Aksara.

- Sadja'ah, E. (2003). *Layanan dan latihan artikulasi bagi anak tunarungu*. Bandung: San Grafika
- Sadja'ah, E. (2005). *Gangguan bicara-bahasa*. Bandung: San Grafika
- Somad, P. & Hernawati, T. (1995). *Ortopedagogik anak Tunarungu*. Bandung: Departemen Pendidikan dan Kebudayaan Direktorat Jendral Pendidikan Tinggi Proyek Pendidikan Tenaga Guru
- Somad, P. (2008). *Dampak ketunarunguan*. [online]. <http://permanarian16.blogspot.com/2008/03/dampak-ketunarunguan-terhadap.html>.
- Somad, P. (2008). *Definisi dan Klasifikasi Tunarungu*. [online]. diakses dari : <http://permanarian16.blogspot.com/2008/04/definisi-dan-klasifikasi-tunarungu.html>
- Somantri, T. (2007). *Psikologi anak luar biasa*. Bandung: PT. Refika Aditama.
- Sugiyono. (2011). *Metode penelitian kombinasi (mixed methods)*. Bandung: CV. Alfabeta.
- Sugiyono. (2012). *Penelitian kuantitatif, kualitatif dan R&D*. Bandung: CV. Alfabeta.
- Sunanto, J. (2006). *Penelitian dengan subyek tunggal*. Bandung: UPI Press
- Supriyadi, *et al.* (1992). *Materi pokok pendidikan bahasa Indonesia 2*. Jakarta: Depdikbud.
- Supriyanto, D. (2007). *Penerapan pendekatan multisensori dalam meningkatkan pemahaman makna kata pada anak autistik*. Skripsi Sarjana PLB FIP UPI. Bandung: Tidak Diterbitkan.
- Susetyo, B. (2011). *Menyusun tes hasil belajar*. Bandung: Cakra.
- Wikipedia, (___). [online]. diakses dari: http://id.wikipedia.org/wiki/Gangguan_bunyi_bahasa