

DAFTAR PUSTAKA

- AAIDD. (2008). *Intellectual Disability Definition*. Dipetik Desember 10, 2015 dari <http://aaidd.org/intellectual-disability/definition#.Vp0L4flTJqM.html>
- Alimin, Z. (2006). *Hambatan Belajar dan Perkembangan Anak dengan Gangguan Kognitif/ Kecerdasan dan Motorik*. Bandung. Tidak diterbitkan
- Alimin, Z (2007). *Pengajaran Bahasa bagi Anak Tunagrahita*. Dipetik Desember 10, 2015 dari <http://z-alimin.blogspot.co.id/2007/07/blog-post.html>
- Alisjahbana,P. dkk. (2008). *Kuantar ke Cakrawala: Menjadikan Tunagrahita Bagian dari Masyarakat Inklusif*. Yayasan Budi Asih & Jala Permata: Jakarta.
- Astati. (2011). *Bina Diri Untuk Anak Tunagrahita*. Bandung: Amanah Offset.
- Dariyo, A. (2007). *Psikologi Perkembangan Anak Tiga Tahun Pertama*. Bandung: RefikaAditama
- Hendriawan, Deni. (2012). *Upaya Orang Tua Dalam Memberikan Layanan Pendidikan Bagi Anak Tunagrahita*.Bndung : Universitas Pendidikan Indonesia (Skripsi)
- Jaya, I.P.S (2014). *Pengaruh Film Hellen Keller Terhadap Otimisme Orang tua Yang Memiliki Anak Tunanetra*. Bandung: Universitas Pendidikan Indonesia (Skripsi).
- Napolion,K. (2010). *Pengalaman Keluarga dalam Merawat Anak Tunagrahita di Kelurahan Balumbang Jaya Kecamatan Bogor Barat Kota Bogor*. Depok:Universitas Indonesia. (Tesis)
- Rohyadi, E & Alimin,Z (2005) *Pengembangan Program Pembelajaran Individual Bagi Anak Tunagrahita*. Jakarta: Departemen Pendidikan Nasional
- Smith,M.B, Ittenbach, R.F., Patton, J.R (2002). *Mental Retardation Sixth Edition*. New Jersey. Merrill Pretience Hall.
- Somantri, S. (2007). *Psikologi Anak Luar Biasa*. Bandung:Refika Aditama.
- Sugiyono. (2009). *Metode Penelitian Pendidikan*. Bandung: Alfabeta
- Sugiyono. (2012). *Metode Penelitian Kuantitatif dan Kualitatif dan R&D*. Bandung: Alfabeta