

STUDI KASUS PROGRAM AKTIVITAS FISIK PENYANDANG TUNANETRA

DISERTASI

diajukan untuk memenuhi sebagian syarat untuk memperoleh gelar
Doktor Pendidikan Olahraga Program Studi Pendidikan Olahraga

oleh

Akhmad Olih Solihin

NIM 1503057

**PROGRAM STUDI
PENDIDIKAN OLAHRAGA
SEKOLAH PASCASARJANA
UNIVERSITAS PENDIDIKAN INDONESIA
2020**

Studi Kasus Program Aktivitas Fisik Penyandang Tunanetra

Oleh
Akhmad Olih Solihin

Dr. UPI Bandung, 2020
M.Pd dalam Pendidikan Olahraga, 2014

Sebuah Disertasi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar Doktor Pendidikan (Dr.) pada Sekolah Pascasarjan Prodi Pendidikan Olahraga

© Akhmad Olih Solihin 2020
Universitas Pendidikan Indonesia
Mei 2020

Hak Cipta dilindungi undang-undang.
Disertasi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

LEMBAR PENGESAHAN

AKHMAD OLIH SOLIHIN

1503057

STUDI KASUS PROGRAM AKTIVITAS FISIK PENYANDANG TUNANETRA

disetujui dan disahkan oleh panitia disertasi:

Promotor

Prof. Dr. H. Yudha M. Saputra, M.Ed
NIP. 196303121989011002

Kopromotor

Dr. Berliana, M.Pd
NIP. 196205131986022001

Mengetahui.
Ketua Program Studi Pendidikan Olahraga

Dr. H. Amung Ma'mun, M. Pd
NIP. 196001191986031002

ABSTRAK

STUDI KASUS PROGRAM AKTIVITAS FISIK PENYANDANG TUNANETRA

Penelitian ini berawal dari pemikiran bahwa siswa tunanetra seharusnya mempunyai kesempatan yang sama dalam mengikuti pendidikan atau pembelajaran di sekolah dalam memenuhi kebutuhan aktivitas fisik, akan tetapi dalam kenyataannya masih belum berkembang. Kondisi ini berdampak pada kurang tergalinya kemampuan dalam aktivitas fisiknya. Tujuan penelitian ini adalah memberikan gambaran proses aktivitas fisik anak tunanetra yang *totally* dan *low vision* dan pengemas program aktivitas fisik yang sesuai dengan tunanetra. Metode yang dipakai dalam penelitian ini adalah metode kualitatif pendekatan studi kasus dengan menggunakan teknik observasi dan wawancara. Untuk partisipan dilakukan pada masyarakat di sekolah luar biasa Citeureup yang diantaranya siswa, guru, dan pengambil kebijakan. Hasil penelitian menyatakan bahwa aktivitas fisik di rumah dan sekolah siswa tunanetra tidak dapat memenuhi rekomendasi yang telah ditetapkan baik untuk siswa yang *totally* dan *low vision* dan bentuk program aktivitas fisik untuk siswa tunanetra. Penelitian ini memberikan rekomendasi agar semua pihak memperhatikan intensitas aktivitas fisik siswa tunanetra, adanya perguruan tinggi yang membuka program studi khusus berkaitan dengan pendidikan jasmani untuk dapat mempelajari siswa berkebutuhan khusus, dan melihat perbedaan aktivitas fisik siswa berkebutuhan khusus diluar siswa tunanetra.

Kata kunci: studi kasus, aktivitas fisik, tunanetra

ABSTRACT

CASE STUDY PHYSICAL ACTIVITY PROGRAM FOR BLIND STUDENTS

This study is stimulated by the thought that blind students should have same opportunity to learn at school and to fulfill their physical activity needs. However in reality, this need has not been fulfilled yet completely. This condition can cause in a harmful condition in which the students cannot develop their competences through physical activity. This study aims at depicting the process of physical activity of totally blind or low vision students and designing physical activity program that suits to them. It employed a qualitative method of case study approach using observation and interview techniques for collecting the data. Participants of the study are disabled students from SLB Negeri A Citereup, Cimahi, West Java Indonesia, teachers and policy makers. The results of the study showed that physical activity of totally and low vision students either at home or at school was far from being recommended and program for physical activity were hindered by various factors. From the result of this study, it is recommended that 1) all related parties should be more concerned about the intensity of the blind students' physical activity; 2) there should be a new study program related to physical education that can focus on observing and researching students with specific needs and seeing differences of physical activity between students with specific needs out of the blind students.

Keywords: case study, physical activity, blind students

DAFTAR ISI

LEMBAR HAK CIPTA	i
LEMBAR PENGESAHAN	ii
ABSTRAK	iii
ABSTRACT	iv
DAFTAR ISI	v
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
DAFTAR PUSTAKA	xi

BAB I

PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Rumusan Masalah Penelitian	15
1.3. Tujuan Penelitian	15
1.4. Manfaat Penelitian	16
1.4.1. Manfaat Teori	16
1.4.2. Manfaat Praktik	16
1.4.3. Manfaat Kebijakan	16
1.4.4. Manfaat Sosial	17
1.5. Struktur Organisasi Disertasi	17

BAB II

KAJIAN PUSTAKA	19
2.1. Aktivitas Fisik	19
2.1.1. Aktivitas Fisik Disabilitas	20
2.1.2. Kurangnya Aktivitas Fisik Disabilitas	23
2.1.3. Strategi dan Taktik Peningkatan Aktivitas Fisik Disabilitas	25
2.1.4. Aktivitas Fisik Disabilitas di Indonesia	32
2.1.4. Teori yang Mendukung Program Aktivitas Fisik Disabilitas	34
2.2. Penyandang Disabilitas	36
2.2.1. Konsep Disabilitas	36
2.2.2. Kategori Disabilitas	38
2.3. Tunanetra	53
2.3.1. Pengertian Tunanetra	53
2.3.2. Karakteristik Tunanetra	54
2.3.3. Faktor-Faktor yang Menyebabkan Ketunanetraan	57
2.3.4. Tunanetra dan Kebutuhan Pembelajarannya	59
2.3.5. Keterbatasan Penyandang Tunanetra	62
2.3.6. Kurikulum Pendidikan Jasmani, Olahraga, dan Kesehatan SDLB, SMPLB dan SMALB	62

BAB III	
METODE PENELITIAN	74
3.1. Desain Penelitian	74
3.2. Partisipan dan Tempat Penelitian	76
3.3. Pengumpulan Data	78
3.3.1. Observasi	78
3.3.2. Wawancara	82
3.4. Analisis Data	83
3.4.1. NVivo <i>for Windows</i>	88
3.4.1.1. Koding dalam NVivo	89
3.4.1.2. <i>Nodes</i> dalam NVivo dan Visualisasi Hasil <i>Nodes</i>	89
3.4.1.3. <i>Cases</i> dalam NVivo dan Visualisasi Hasil <i>Cases</i>	91
3.4.1.4. <i>Relationship</i> dalam NVivo dan Visualisasi Hasil <i>Relationship</i>	91
3.4.1.5. Visualisasi Hasil dalam NVivo	91
3.5. Isu Etik	93
BAB IV	
TEMUAN DAN PEMBAHASAN	95
4.1. Temuan	95
4.1.1. Aktivitas fisik anak tunanetra yang <i>totally</i> dan <i>low vision</i> di asrama dan di sekolah	95
4.1.2. Program aktivitas fisik yang sesuai dengan kebutuhan anak tunanetra	104
4.1.3. Strategi untuk meningkatkan aktivitas fisik	107
4.1.4. Faktor-faktor yang mendukung dan menghambat program aktivitas fisik	108
4.2. Pembahasan	110
4.2.1. Aktivitas fisik anak tunanetra yang <i>totally</i> dan <i>low vision</i> di asrama dan di sekolah	110
4.2.2. Program aktivitas fisik yang sesuai dengan kebutuhan anak tunanetra	114
4.2.3. Strategi untuk meningkatkan aktivitas fisik	115
4.2.4. Faktor-faktor yang mendukung dan menghambat program aktivitas fisik	116
BAB V	
SIMPULAN, IMPLIKASI, DAN REKOMENDASI	118
5.1. Simpulan	118
5.1.1. Proses aktivitas fisik tunanetra yang <i>totally</i> dan <i>low vision</i> di asrama dan di Sekolah	118
5.1.2. Program aktivitas fisik yang sesuai dengan kebutuhan anak tunanetra	118
5.1.3. Strategi untuk meningkatkan aktivitas fisik	118
5.1.4. Faktor-faktor yang mendukung dan menghambat program aktivitas fisik	119
5.2. Implikasi	119
5.3. Rekomendasi	120

Lampiran-Lampiran	133
Daftar Riwayat Hidup	154

DAFTAR TABEL

Tabel 2.1.	<i>Grades of Hearing Impairment</i>	43
Tabel 2.2.	<i>Example of Other Health Impairment (OHI)</i>	47
Tabel 2.3.	Bentuk Pelaksanaannya SLB di Indonesia	63
Tabel 2.4.	Kompetensi Pengetahuan dan Kompetensi Keterampilan	65
Tabel 3.1.	Pemberian Kode Partisipan	77
Tabel 3.2.	kriteria Kepercayaan Peneliti	84
Tabel 4.1.	Uraian Kegiatan Siswa dalam Pembelajaran Pendidikan Jasmani	98
Tabel 4.2.	Uraian Kegiatan Siswa Sehari-Hari	97
Tabel 4.3.	Program Aktivitas Fisik Siswa Tunanetra <i>Totally</i> dan <i>Low Vision</i>	102
Tabel 4.4.	Program Aktivitas Fisik Untuk Anak Tunanetra	105

DAFTAR GAMBAR

Gambar 3.1.	Triangulasi Sumber Data	86
Gambar 3.2.	Triangulasi Metodologi	87
Gambar 3.3.	Triangulasi Antar Peneliti	87
Gambar 3.4.	Hasil Analisis <i>Nodes Matrix Coding</i> dalam NVivo	90
Gambar 3.5.	Simbol Gambar Hasil Analisis NVivo	92
Gambar 3.6.	Hasil Olah Data Menggunakan NVivo	92

DAFTAR LAMPIRAN

Lampiran 1.	Kisi-Kisi Wawancara Penelitian	134
Lampiran 2.	Bentuk Pertanyaan Rumusan Masalah Penelitian Pertama	136
Lampiran 3.	Bentuk Pertanyaan Rumusan Masalah Penelitian Kedua	138
Lampiran 4.	Bentuk Pertanyaan Rumusan Masalah Penelitian Ketiga	139
Lampiran 5.	Hasil Kajian Literatur NVivo Aktivitas Fisik Tunanetra	140
Lampiran 6.	Hasil Kajian Literatur NVivo Program Aktivitas Fisik Tunanetra	142
Lampiran 7.	Hasil Olah data NVivo 12 <i>Puls for Windows</i>	145
Lampiran 8.	Pengkodean Kajian Literatur (<i>Nodes</i>)	146
Lampiran 9.	Pengkodean Hasil Wawancara (<i>Cases</i>)	149
Lampiran 10.	Buku Bimbingan Akademik	152
Lampiran 11.	Foto-Foto Fasilitas SLB Negeri A Citeureup	153

DAFTAR PUSTAKA

- Ajuwon, P. M., & Bieber, R. (2014). Vision impairment and quality of life. *Int Public Health*, 6(4), 341–354.
- Allen, J. (2003). Leisure is a health need. *Learning Disability Practice*, 6(9), 14–16. <https://doi.org/10.7748/ldp2003.11.6.9.14.c1544>
- Alonzo, K. T. D., Stevenson, J. S., & Davis, S. E. (2004). *Outcomes of a Program to Enhance Exercise Self-Efficacy and Improve Fitness in Black and Hispanic College-Age Women*. 357–369. <https://doi.org/10.1002/nur.20029>
- Altman, B. M. (2014). Definitions , concepts , and measures of disability. *Annals of Epidemiology*, 24, 2–7. <https://doi.org/10.1016/j.annepidem.2013.05.018>
- Andrews, J., Falkmer, M., & Girdler, S. (2015). Community participation interventions for children and adolescents with a neurodevelopmental intellectual disability: A systematic review. *Disability and Rehabilitation*, 37(10), 825–833. <https://doi.org/10.3109/09638288.2014.944625>
- Arbour-Nicitopoulos, K. P., Boross-Harmer, A., Leo, J., Allison, A., Bremner, R., Taverna, F., ... Wright, F. V. (2018). Igniting Fitness Possibilities: a case study of an inclusive community-based physical literacy program for children and youth. *Leisure/ Loisir*, 42(1), 69–92. <https://doi.org/10.1080/14927713.2017.1414627>
- Arida, R. M. (2015). *Physical activity and brain development*. 11, 1–11. <https://doi.org/10.1586/14737175.2015.1077115>
- Armayones, M., & Catalunya, U. O. De. (2018). *Quality of life among parents of children with visual impairment: A literature review*. (September). <https://doi.org/10.1016/j.ridd.2018.08.013>
- Aslan, U. B., Calik, B. B., & Kitis, A. (2012). *Research in Developmental Disabilities The effect of gender and level of vision on the physical activity level of children and adolescents with visual impairment*. 33, 1799–1804. <https://doi.org/10.1016/j.ridd.2012.05.005>
- Auguntari, I. T., Ray, H. R. D., & Nuryadi. (2018). Aktivitas Fisik High Intensity Intermittent Exercise (HIIIE) : Antara Obesitas dan Self-Esteem. *Jurnal Pendidikan Jasmani Dan Olahraga*, 3(1), 1–9.
- Bandur, A. (2019). *Penelitian Kualitatif Studi Multi-Disiplin Keilmuan dengan NVivo 12 Plus*. Jakarta: Mitra Wacana Media.
- Barbosa, R., Marques, A. C., Barbosa, R., Marques, A. C., Barbosa, R., Marques, A. C., & Reichert, F. F. (2017). *Objectively measured physical activity in Brazilians with visual impairment: description and associated factors description and associated factors*. 8288(May). <https://doi.org/10.1080/09638288.2017.1327984>
- Barnett, D. (2012). A Grounded Theory for Identifying Students with Emotional Disturbance: Promising Practices for Assessment , Intervention , and Service Delivery. *Contemporary School Psychology*, 16, 21–31.
- Barnett, L. M., van Beurden, E., Morgan, P. J., Brooks, L. O., Zask, A., & Beard, J. R. (2009). Six year follow-up of students who participated in a school-based physical activity intervention: A longitudinal cohort study. *International Journal of Behavioral Nutrition and Physical Activity*, 6, 1–8. <https://doi.org/10.1186/1479-5868-6-48>

- Bauman, A. E. (2003). *Updating the evidence that physical activity is good*. (4).
- Berliana. (2009). *Partisipasi Wanita Dalam Olahraga Prestasi (Sebuah Analisis Tentang Peran Pola Asuhan dan Proses Sosialisasi ke dalam Olahraga dari Perspektif Kesetaraan Gender)*. Disertasi .Pendidikan Olahraga Sekolah Pascasarjana Universitas Pendidikan Indonesia: Bandung.
- Bisconer, S. W., William, C., & States, U. (2017). *Intellectual Disability* q. (December 2015), 1–16. <https://doi.org/10.1016/B978-0-12-809324-5.05172-5>
- Bishop, D. V. M., Clarkson, B., & Speech, S. (2003). *WRITTEN LANGUAGE AS A WINDOW INTO RESIDUAL LANGUAGE DEFICITS : A STUDY OF CHILDREN WITH PERSISTENT AND RESIDUAL SPEECH AND LANGUAGE*. 215–237.
- Bishop, D. V. M., & Snowling, M. J. (2004). *Developmental Dyslexia and Specific Language Impairment : Same or Different ?* 130(6), 858–886. <https://doi.org/10.1037/0033-2909.130.6.858>
- Blennow, K., Brody, D. L., Kochanek, P. M., Levin, H., McKee, A., Ribbers, G. M., ... Zetterberg, H. (2016). Traumatic brain injuries. *Nature Publishing Group*, 2, 1–19. <https://doi.org/10.1038/nrdp.2016.84>
- Boffili, N., Foley, J., Gasperetti, B., & Yang, S. (2011). Enjoyment levels of youth with visual impairments playing different exergames. *Insight: Research and Practice in Visual Impairment and Blindness*, 4(4), 171–179.
- Bouchard, D, & Tetrault, S. (2000). The motor skills of sighted children and children with moderate low vision. *Journal o f Visual Impairment & Blindness*, 94, 564–573.
- Bouchard, Danielle, & Tetreault, S. (2000). *The Motor Development of Sighted Children and Children with Moderate Low Vision Aged 8-13*. (September).
- Broc, L., Bernicot, J., Olive, T., Favart, M., Reilly, J., & Que, P. (2013). *Research in Developmental Disabilities Lexical spelling in children and adolescents with specific language impairment : Variations with the writing situation* "l Uze. 34, 3253–3266. <https://doi.org/10.1016/j.ridd.2013.06.025>
- Brunes, A., Krokstad, E., & Augestad, L. B. (2017). How to succeed? Physical activity for individuals who are blind. *British Journal of Visual Impairment*, 35(3), 264–274. <https://doi.org/10.1177/0264619617716720>
- Buljevac, M., Majdak, M., & Leutar, Z. (2012). *The stigma of disability : Croatian experiences*. 34(August 2011), 725–732. <https://doi.org/10.3109/09638288.2011.616570>
- Cagno, A. Di, Iuliano, E., Aquino, G., Fiorilli, G., Battaglia, C., Giombini, A., & Calgano, G. (2013). Di Cagno A , Iuliano E , Aquino G et al : Psychological well-being and social participation assessment in visually impaired subjects playing Torball : A controlled. *Research in Developmental Disabilities*, 34(4), 1204–1209. <https://doi.org/10.1016/j.ridd.2012.11.010>
- Caliskan, E., Pehlivan, A., Erzeybek, M. S., Kayapınar, F. C., Agopyan, A., Yuksel, S., & Dane, S. (2011). Body mass index and percent body fat in goalball and movement education in male and female children with severe visual impairment. *Neurology, Psychiatry and Brain Research*, 17(2), 39–41. <https://doi.org/10.1016/j.npbr.2011.03.001>
- Campos, L. F. C. C., Silva, A. C. e, Santos, L. G. T. F. d, & Costa, L. T. (2013). Effects of training in physical fitness and body composition of the Brazilian 5-a-side

- football team. *Revista Andaluza de Medicina Del Deporte*, 6(3), 91–95. [https://doi.org/10.1016/S1888-7546\(13\)70041-8](https://doi.org/10.1016/S1888-7546(13)70041-8)
- Capella-McDonnell, M. (2007). The need for health promotion for adults who are visually impaired. *Journal of Visual Impairment and Blindness*, 101(3), 133–145.
- Carter, B., Grey, J., McWilliams, E., Clair, Z., Blake, K., & Byatt, R. (2014). “Just kids playing sport (in a chair)”: experiences of children, families and stakeholders attending a wheelchair sports club. *Disability and Society*, 29(6), 938–952. <https://doi.org/10.1080/09687599.2014.880329>
- Chaudhary, G. K. (2015). Factors affecting curriculum implementation for students. *International Journal of Applied Research*, 1(12), 984–986.
- Claessen, M., & Teaching, C. L. (2014). *Child Language Teaching and Therapy*. <https://doi.org/10.1177/0265659012436851>
- Coben, R., & Ms, T. E. M. (2008). *Journal of Neurotherapy : Investigations in Neuromodulation , Neurofeedback and Applied Neuroscience Connectivity Theory of Autism : Use of Connectivity Measures in Assessing and Treating Autistic Disorders Connectivity Theory of Autism : Use of Connectiv*. (January 2015), 37–41. <https://doi.org/10.1080/10874200802398824>
- Courtright, P., Hutchinson, A. K., & Lewallen, S. (2011). Visual impairment in children in middle- and lower-income countries. *Arch Dis Child*, 96, 1129–1134. <https://doi.org/10.1136/archdischild-2011-300093>
- Creswell, J. W. (2003). *Research Design: qualitative, quantitative, and method approached*. California: Sage Publications, Inc.
- Darmawan, E., Woromurtini, T., & Sari, S. R. (2014). Public Facility for Diffable and Elderly Problem in Semarang- Indonesia. *Procedia - Social and Behavioral Sciences*, 135, 36–40. <https://doi.org/10.1016/j.sbspro.2014.07.322>
- Demirturk, F., & Kaya, M. (2015). Physical education lessons and activity status of visually impaired and sighted adolescents. *Medical Science Monitor*, 21, 3521–3527. <https://doi.org/10.12659/MSM.895038>
- Dempsey, J. M., Kimiecik, J. C., & Horn, T. S. (1993). Parental Influence on Children’s Moderate to Vigorous Physical Activity Participation: An Expectancy-Value Approach. *Pediatric Exercise Science*, 5(2), 151–167. <https://doi.org/10.1123/pes.5.2.151>
- Depauw, K. P. (1981). Physical education for the visually impaired: A review of the literature. *Journal of Visual Impairment & Blindness*, 75(4), 162–164.
- Devine, M. A., & O’Brien, M. B. (2007). The Mixed Bag of Inclusion: An Examination of an Inclusive Camp Using Contact Theory. *Therapeutic Recreation Journal*, 41(3), 201–222.
- Djaelani, A. R. (2013). *Teknik Pengumpulan Data Dalam Penelitian Kualitatif*. Semarang: FPTK IKIP Veteran Semarang.
- DSPD. (2017). *Toolkit on Disability for Africa: Culture, beliefs, and disability*. Division for Socail Policy Development (DSP) & Department of Economic and Socail Affairs (DESA).
- Dunlap, J. J. (2019). The Journal for Nurse Practitioners Autism Spectrum Disorder Screening and Early Action. *TJNP: The Journal for Nurse Practitioners*, (xxxx), 1–6. <https://doi.org/10.1016/j.nurpra.2019.04.001>
- Engel-Yeger, B., & Hamed-Daher, S. (2013). Comparing participation in out of school

- activities between children with visual impairments, children with hearing impairments and typical peers. *Research in Developmental Disabilities*, 34(10), 3124–3132. <https://doi.org/10.1016/j.ridd.2013.05.049>
- Fauziyah, D. R., & Wirjatmadi, R. B. (2019). Perbedaan Tingkat Kecukupan Energi dan Aktivitas Fisik pada Remaja Down Syndrome Overweight dan Non- Overweight. *Meidia Gizi Indonesia*, 14(2), 164–169.
- Fellinger, M., Sacherer, E., & Fellinger, J. (2017). Anxious distress is associated with increased immune dysregulation in patients with major depressive Deaf blindness and mental health – Prevalence of Mental disorders of an upper Austrian outpatient service Psychiatric disorders in adults with intellectua. *European Psychiatry*, 41, S158. <https://doi.org/10.1016/j.eurpsy.2017.01.2027>
- Folsom-Meek, S. L., Nearing, R. J., Groteluschen, W., & Krampf, H. (1999). Effects of academic major, gender and hands-on experience on attitudes of pre- service professionals. *Adapted Physical Activity Quarterly*, 16, 389–402.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How to Design Research in Education and Evaluate*. New York: McGraw-Hill.
- Friend, M., & Bursuck, W. D. (2012). *Including Students with Special Needs A Practical Guide for Classroom Teachers*. New Jersey: Pearson Education, Inc.
- Giblin, S., Collins, D., & Button, C. (2014). Physical literacy: Importance, assessment and future directions. *Sports Medicine*, 44(9), 1177–1184. <https://doi.org/10.1007/s40279-014-0205-7>
- Ginanjar, A. (2019). *Pengaruh Sport Education Model dan Tingkat Fundamental Movement Skill terhadap Aktivitas Fisik dan Kompetitif dalam Pendidikan Jasmani*. Disertasi. Bandung: Pendidikan Olahraga SPs Universitas Pendidikan Indonesia.
- Ginanjar, A., & Suherman, A. (2017). Improving Physical Activity of Students with Low Fundamental Movement Skills Using Sport Education Model. *2nd International Conference on Sports Science, Health and Physical Education*, (Icsshpe), 280–282. Bandung: Scitepress.
- Gobbi, E., & Carraro, A. (2014). Physical activity practice , body image and visual impairment : A comparison between Brazilian and Italian children and adolescents. *Research in Developmental Disabilities*, 35, 21–26. <https://doi.org/10.1016/j.ridd.2013.10.020>
- Gonçalves, C. O., Campana, A. N., & Tavares, M. C. (2012). *Influência da atividade física na imagem corporal : Uma revisão bibliográfica* The influence of physical activity on body image : A literature review. 8(2), 70–82.
- Grant, P. B. (2010). *Educating Children with Specific Learning Disabilities*. (1962), 646–653.
- Greguol, M., Gobbi, E., & Carraro, A. (2014). Physical activity practice among children and adolescents with visual impairment – Influence of parental support and perceived barriers. *Disability and Rehabilitation*, 37(4), 327–330. <https://doi.org/10.3109/09638288.2014.918194>
- Gresham, F. M. (2004). *Response to Intervention and Emotional and Behavioral Disorders*. 32(4), 214–222.
- Grönvik, L. (2009). *Defining disability : effects of disability concepts on research outcomes*. 12(1), 1–18. <https://doi.org/10.1080/136455701621977>

- Haegele, J. a., Brian, A., & Goodway, J. (2015). Fundamental motor skills and school-aged individuals with visual impairments: A review. *Review Journal of Autism and Developmental Disorders*, 2(3), 320–327. <https://doi.org/10.1007/s40489-015-0055-8>
- Haegele, J A, Famelia, R., & Lee, J. (2016). Health-related quality of life, physical activity, and sedentary behavior of adults with visual impairments. *Disability and Rehabilitation*, 39(22), 2269–2276. <https://doi.org/10.1080/09638288.2016.1225825>
- Haegele, J A, & Porretta, D. (2015). Physical activity and school-age individuals with visual impairments: A literature review. *Adapted Physical Activity Quarterly*, 32(1), 68–82. <https://doi.org/10.1123/apaq.2013-0110>
- Haegele, Justin A., & Porretta, D. L. (2015). *Physical Activity and School-Age Individuals With Visual Impairments: A Literature Review*. (January). <https://doi.org/10.1123/apaq.2013-0110>
- Hallal, P. C., Andersen, L. B., Bull, F. C., Guthold, R., Haskell, W., & Ekelund, U. (2012). Global physical activity levels: Surveillance progress, pitfalls, and prospects. *The Lancet*, 380(9838), 247–257. [https://doi.org/10.1016/S0140-6736\(12\)60646-1](https://doi.org/10.1016/S0140-6736(12)60646-1)
- Hammouda, E. F. (2006). *Childhood Blindness at a School for the Blind in Riyadh , Saudi Arabia*. 1–5. <https://doi.org/10.1080/09286580500477317>
- Hay, J., & Missiuna, C. (1998). Motor proficiency in children reporting low levels of participation in physical activity. *Canadian Journal of Occupational Therapy*, 65(2), 64–71. <https://doi.org/10.1177/000841749806500203>
- Hedlund, M. (2010). *Disability as a Phenomenon : A discourse of social and biological understanding*. (December 2014), 37–41. <https://doi.org/10.1080/713662001>
- Hidayatullah, A. N., & Pranowo, P. (2018). Membuka Ruang Asa dan Kesejahteraan Bagi Penyandang Disabilitas. *Jurnal Penelitian Kesejahteraan Sosial*, 17(2), 195–206.
- Hodge, S. R., & Jansma, P. (1999). Effects of contact time and location of practicum experiences on attitudes of physical education majors. *Adapted Physical Activity Quarterly*, 16(1), 48–63. <https://doi.org/10.1123/apaq.16.1.48>
- Houwen, S., Hartman, E., & Visscher, C. (2010). The relationship among motor proficiency, physical fitness, and body composition in children with and without visual impairments. *Research Quarterly for Exercise and Sport*, 81(3), 290–299. <https://doi.org/10.1080/02701367.2010.10599677>
- Houwen, Suzanne, Visscher, C., Hartman, E., & Lemmink, K. A. P. M. (2007). Gross Motor Skills and Sports Participation of Children. *Res Q Exerc Spor*, 78(2), A16–A23.
- Hutzler, Y., Chacham-guber, A., & Reiter, S. (2013). Research in Developmental Disabilities Psychosocial effects of reverse-integrated basketball activity compared to separate and no physical activity in young people with physical disability. *Research in Developmental Disabilities*, 34(1), 579–587. <https://doi.org/10.1016/j.ridd.2012.09.010>
- Irwanto, Kasim, E. R., Fransiska, A., Lusli, M., & Siradj, O. (2010). *Analisis Situasi Penyandang Disabilitas Di Indonesia: Sebuah Desk-Review*. Depok: Pusat Kajian Disabilitas FISIP UI Depok.

- Jacobs, J. E., & Eccles, J. S. (1992). The impact of mothers' gender-role stereotypic beliefs on mothers' and children's ability perceptions. *Journal of Personality and Social Psychology*, 63(6), 932–944. <https://doi.org/10.1037/0022-3514.63.6.932>
- Jacobs, P. G. (2010). *Deafness-Specific Tactic Knowledge : A New Understanding of Mental Health , and Social and Professional Participation.*
- Jin, J., Ph, D., Yun, J., Ph, D., Agiovlasitis, S., & Ph, D. (2017). Impact of enjoyment on physical activity and health among children with disabilities in schools. *Disability and Health Journal*. <https://doi.org/10.1016/j.dhjo.2017.04.004>
- Kamelska, A. M., & Mazurek, K. (2015). *The Assessment of the Quality of Life in Visually Impaired People with Different Level of Physical Activity. LXVII*, 31–41. <https://doi.org/10.1515/pcssr-2015-0001>
- Kaur, G., Leong, T. P., Yusof, J. M., & Singh, D. (2015). Perception of People with Disability in Creating Sustainable Public Policy. *Procedia - Social and Behavioral Sciences*, 168, 145–155. <https://doi.org/10.1016/j.sbspro.2014.10.220>
- Kayama, M., Johnstone, C., & Limaye, S. (2019). Children and Youth Services Review Adjusting the “ self ” in social interaction : Disability and stigmatization in India. *Children and Youth Services Review*, 96(November 2018), 463–474. <https://doi.org/10.1016/j.chillyouth.2018.11.047>
- Kemenkes RI. (2011). *Strategi Nasional Penerapan Pola Konsumsi Makanan dan Aktivitas Fisik Untuk Mencegah Penyakit Tidak Menular*. Jakarta: Kementerian Kesehatan Republik Indonesia.
- KemenkesRI. (2011). *Strategi Nasional Penerapan Pola Konsumsi Makanan dan Aktivitas Fisik Untuk Mencegah Penyakit Tidak Menular*. Jakarta: Kementerian Kesehatan Republik Indonesia.
- Kissow, A. (2015). *Participation in physical activity and the everyday life of people with physical disabilities : a review of the literature*. 17(2).
- Knibbe, T. J., Biddiss, E., Gladstone, B., Mcpherson, A. C., Joy, T., Biddiss, E., ... Mcpherson, A. C. (2016). Characterizing socially supportive environments relating to physical activity participation for young people with physical disabilities. *Developmental Neurorehabilitation*, 00(00), 1–7. <https://doi.org/10.1080/17518423.2016.1211190>
- Kobberling, G., Jankowski, L. W., & Leger, L. (1991). The Relationship between Aerobic Capacity and Physical Activity in Blind and Sighted Adolescents. *Journal of Visual Impairment & Blindness*, 85(9), 382–384.
- Kobe, F. H., & Mulick, J. A. (1994). *Nonambulatory Persons With Profound Mental Retardation : Physical , Developmental , and Behavioral Characteristics*. 15(6), 413–423.
- Kozub, F. M., & Oh, H.-K. (2004). An exploratory study of physical activity levels in children and adolescents with visual impairments. *Clinical Kinesiology*, 58(3), 1–7.
- Łabudzki, J., & Tasiemski, T. (2013). *Physical activity and life satisfaction in blind and visually impaired individuals*. 14(3), 210–216. <https://doi.org/10.2478/humo-2013-0025>
- Lai, F. T. T., Li, E. P. Y., Ji, M., Wong, W. W. K., & Kai, S. (2016). What are the inclusive teaching tasks that require the highest self-efficacy ? *Teaching and Teacher Education*, 59, 338–346. <https://doi.org/10.1016/j.tate.2016.07.006>
- Leonard, L. B. (2009). *Some reflections on the study of children with specific language*

- impairment.* 2, 169–171.
- Lieberman, L J, Houston-Wilson, C., & Kozub, F. M. (2002). Perceived barriers to including students with visual impairments in general physical education. *Adapted Physical Activity Quarterly*, 19(3), 364–377.
- Lieberman, L J, & Mchugh, E. (2001). Health-related fitness of children who are visually impaired. *Journal of Visual Impairment & Blindness*, 95(5), 272–287.
- Lieberman, L J, Ponchillia, P. E., & Ponchillia, S. V. (2013). *Physical Education and Sports for People with Visual Impairments and Deafblindness: Foundations of Instruction*. New York: American Foundation for the Blind.
- Lieberman, L J, Robinson, B. L., & Rollheiser, H. (2006). Youth With Visual Impairments: Experiences in General Physical Education. *Rehabilitation and Education for Blindness and Visual Impairment*, 38(1), 35–48. <https://doi.org/10.3200/REVU.38.1.35-48>
- Lieberman, Lauren J, Byrne, H., Mattern, C. O., Watt, C. A., & Ferna, M. (2010). *Health-Related Fitness of Youths with Visual Impairments*. (June). <https://doi.org/10.1177/0145482X1010400605>
- Lieberman, Lauren J, & Houston-wilson, C. (2002). *Perceived Barriers to Including Students with Visual Impairments in General Physical Education*. 19, 364–377.
- Logan, K. R., Jacobs, H. A., Gast, D. L., Smith, P. D., Daniel, J., & Rawls, J. (2001). *Preferences and Reinforcers for Students With Profound Multiple Disabilities : Can We Identify Them ?* 13(2), 97–122.
- Longmuir, P. E., & Bar-Or, O. (2000). Factors influencing the physical activity levels of youth with physical and sensory disabilities. *Adapted Physical Activity Quarterly*, 17(1), 40–53. <https://doi.org/10.1123/apaq.17.1.40>
- Longrnuir, P. E. (2000). *Factors Influencing the Physical Activity Levels of Youths With Physical and Sensory Disabilities*. (1994), 40–53.
- Lord, E., & Patterson, I. (2008). The Benefits of Physically Active Leisure for People with Disabilities : An Australian perspective. *Annals of Leisure Research*, 11(1–2), 123–144. <https://doi.org/10.1080/11745398.2008.9686789>
- Macchi, L., & Schelstraete, M. (2014). *Research in Developmental Disabilities Word and pseudoword reading in children with specific speech and language impairment*. 35, 3313–3325. <https://doi.org/10.1016/j.ridd.2014.07.058>
- Majerova, H. (2016). *Mentalese in Persons with Visual Impairment from a Qualitative Viewpoint*. 217, 567–575. <https://doi.org/10.1016/j.sbspro.2016.02.048>
- Malwina, K. A., Krzysztof, M., & Piotr, Z. (2015). Visual Impairment does not Limit Training Effects in Development of Aerobic and Anaerobic Capacity in Tandem Cyclists. *Journal of Human Kinetics*, 48(1), 87–97. <https://doi.org/10.1515/hukin-2015-0095>
- Martin, J. J. (2013). a social-relational model of disability perspective. *Disability and Rehabilitation*, 35(24), 2030–2037. <https://doi.org/10.3109/09638288.2013.802377>
- Mavrovouniotis, F. I., Papaioannou, C. S., Argiriadou, E. A., & Mountakis, C. M. (2013). The effect of a combined training program with Greek dances and Pilates on the balance of blind children. *Journal of Physical Education and Sport*, 13(1), 91–100. <https://doi.org/10.7752/jpes.2013.01016>
- Mb, X. L., Mm, Z. Y., Li, X., & Wang, Y. (2016). *Orthopedic injury in electric bicycle related collisions*. 9588(August). <https://doi.org/10.1080/15389588.2016.1218001>

- Mcarthur, G. M., Hogben, J. H., Edwards, V. T., Heath, S. M., & Mengler, E. D. (2000). *On the “ Specifics ” of Specific Reading Disability and Specific Language Impairment*. 41(7), 869–874.
- McDonnell, M. C., Crudden, A., Lejeune, B. J., Stevenson, A. C., McDonnell, M. C., Crudden, A., ... Stevenson, A. C. (2017). Availability of Mental Health Services for Individuals Who Are Deaf or Deaf-Blind. *Journal of Social Work in Disability & Rehabilitation*, 16(1), 1–13. <https://doi.org/10.1080/1536710X.2017.1260515>
- McHugh, B. E. (1995). *The development of stereotypic rocking behavior among individuals who are blind : a qualitative study* ... / Texas Woman's University.
- Menon, D. K., & Ercole, A. (2017). Critical care management of traumatic brain injury. In *Critical Care Neurology Part I* (1st ed., Vol. 140). <https://doi.org/10.1016/B978-0-444-63600-3.00014-3>
- Morelli, T, Foley, J., & L. (2010). VI-Tennis: A vibrotactile/audio exergame for players who are visually impaired. *Proceedings of the Fifth International Conference on the Foundations of Digital Games*, 174–154. <https://doi.org/10.1145/1822348.1822368>
- Morelli, T, Foley, J., Lieberman, L. J., & Folmer, E. (2011). Pet-N-punch: Upper body tactile/audio exergame to engage children with visual impairments into physical activity. *Proceedings of the Graphics Interface 2011 Conference*, 25–27. Newfoundland: Canadian Human-Computer Communications Society School of Computer Science.
- Morelli, Tony, Liebermann, L., & Foley, J. (2014). An Exergame to Improve Balance in Children who are Blind. *Conference: Proceedings of the 9th International Conference on the Foundations of Digital GamesAt*, (1), 1–4. Ft. Lauderdale, FL.
- National Dissemination Center for Children with Disabilities. (2012). Categories of Disability Under IDEA. In *Nichcy* (Vol. 0285). National Dissemination Center for Children with Disabilities.
- Norman, M. C. (2016). *Parents ' Perceptions Regarding the Special Education Classification of Other Health Impairment (OHI)*.
- Nurali, I. A. (2011). Olahraga Bagi Penyandang Cacat Sumbangsih Bagi Peningkatan Derajat Kesehatan Nasional.
- Petruzzello, S., Landers, D. M., Hatfield, B. D., & Kubitz, K. A. (1991). *A Meta-Analysis on the Anxiety-Reducing Effects of Acute and Chronic Exercise Outcomes and Mechanisms*. 11(3), 143–144.
- Pihl, P., Grytnes, R., & Andersen, L. P. S. (2018). Research in Developmental Disabilities Violence prevention in special education schools – an integrated practice ? *Research in Developmental Disabilities*, 77(April), 87–97. <https://doi.org/10.1016/j.ridd.2018.04.015>
- Pinquart, M., & Pfeiffer, J. P. (2014). *Worry in adolescents with visual impairment*. <https://doi.org/10.1177/0264619613511617>
- Plotnikoff, R. C., Costigan, S. A., Karunamuni, N., & Lubans, D. R. (2013). Social cognitive theories used to explain physical activity behavior in adolescents: A systematic review and meta-analysis. *Preventive Medicine*, 56(5), 245–253. <https://doi.org/10.1016/j.ypmed.2013.01.013>
- Rahardja, D. (2006). *Pengantar Pendidikan Luar Biasa*. Criced: University of Tsukuba.
- Rainey, L., Elsman, E. B. M., Nispen, R. M. A. van, Leeuwen, L. M. van, & Rens, G.

- H. M. B. van. (2016). Comprehending the impact of low vision on the lives of children and adolescents: a qualitative approach. *Quality of Life Research*. <https://doi.org/10.1007/s11136-016-1292-8>
- Rimmer, J. A., & Rowland, J. L. (2008). *Physical activity for youth with disabilities : A critical need in an underserved population*. 11(June), 141–148. <https://doi.org/10.1080/17518420701688649>
- Rimmer, J H. (2006). Use of the ICF in identifying factors that impact participation in physical activity/rehabilitation among people with disabilities. *Disability and Rehabilitation*, 28(17), 1087–1095. <https://doi.org/10.1080/09638280500493860>
- Rimmer, James H., & Rowland, J. L. (2008). Health Promotion for People With Disabilities: Implications for Empowering the Person and Promoting Disability-Friendly Environments. *American Journal of Lifestyle Medicine*, 2(5), 409–420. <https://doi.org/10.1177/1559827608317397>
- Robinson, B. L., & Lieberman, L. J. (2007). Influence of a Parent Resource Manual on Physical Activity Levels of Children With Visual Impairments. *RE:View: Rehabilitation and Education for Blindness and Visual Impairment*, 39(3), 129–140. <https://doi.org/10.3200/revu.39.3.129-140>
- Rohwerder, B. (2018). Disability stigma in developing countries. In *K4D Helpdesk Report*. Brighton, UK.
- Rudman, D. L., Egan, M. Y., McGrath, C. E., Kessler, D., Gardner, P., King, J., & Ceci, C. (2016). Low vision rehabilitation, age-related vision loss, and risk: A critical interpretive synthesis. *Gerontologist*, 56(3), e32–e45. <https://doi.org/10.1093/geront/gnv685>
- Ryan, J. M. (2016). Activity capacity and activity performance: time to be specific? *Developmental Medicine and Child Neurology*, 58(7), 659–660. <https://doi.org/10.1111/dmcn.13089>
- Schipper, T. d, Lieberman, L. J., & Moody, B. (2017). “Kids like me, we go lightly on the head”: Experiences of children with a visual impairment on the physical self-concept. *British Journal of Visual Impairment*, 35(1), 55–68. <https://doi.org/10.1177/0264619616678651>
- Sherrill, C. (2004). *Adapted Physical Activity, Recreation, and Sport: Crossdisciplinary and Lifespan*. Madison: McGraw-Hill.
- Shields, N., & Synnot, A. (2016a). Perceived barriers and facilitators to participation in physical activity for children with disability: A qualitative study. *BMC Pediatrics*, 16(1), 1–10. <https://doi.org/10.1186/s12887-016-0544-7>
- Shields, N., & Synnot, A. J. (2016b). Perceived barriers and facilitators to participation in physical activity for children with disability. *A Qualitative Study*. *BMC Pediatrics*, 16(1). <https://doi.org/10.1186/s12887-016-0544-7>
- Shindo, M., Kumagai, S., & Tanaka, H. (1987). Physical work capacity and effect of endurance training in visually handicapped boys and young male adults. *European Journal of Applied Physiology and Occupational Physiology*, 56(5), 501–507. <https://doi.org/10.1007/bf00635361>
- Silkey, J. R., & Ludtke, S. L. (2017). *Orthopedic Infections*. 2, 261–276. <https://doi.org/10.1016/j.cpha.2016.12.008>
- Skaggs, S., & Hopper, C. (1999). Individuals with visual impairments: A review of psycho-motor behavior. *Adapted Physical Activity Quarterly*, 13(1), 16–26.

- <https://doi.org/10.1123/apaq.13.1.16>
- Smith, A. W. (2001). *Andrew W Smith WHO activities for prevention of deafness and hearing impairment in children*.
- Songül, A., & Aki, E. (2009). Investigation of mobility levels in visually impaired children: A pilot study. *Fizyoterapi Rehabilitasyon*, 20(3), 201–206.
- Stanish, H. I., Temple, V. A., & Frey, G. C. (2006). Health-promoting physical activity of adults with mental retardation. *Mental Retardation and Developmental Disabilities Research Reviews*, 12(1), 13–21. <https://doi.org/10.1002/mrdd.20090>
- Stevenson, J., Kreppner, J., Pimperton, H., Worsfold, S., & Kennedy, C. (2015). Emotional and behavioural difficulties in children and adolescents with hearing impairment: a systematic review and meta - analysis. *European Child & Adolescent Psychiatry*, 477–496. <https://doi.org/10.1007/s00787-015-0697-1>
- Stocchetti, N., Carbonara, M., Citerio, G., Ercole, A., Skrifvars, M. B., Smielewski, P., ... Menon, D. K. (2017). Series Traumatic brain injury 1 Severe traumatic brain injury : targeted management in the intensive care unit. *The Lancet Neurology*, 16(6), 452–464. [https://doi.org/10.1016/S1474-4422\(17\)30118-7](https://doi.org/10.1016/S1474-4422(17)30118-7)
- Strong, W. B., Malina, R. M., Blimkie, C. J., Daniels, S. R., Dishman, R. K., Gutin, B., ... Trudeau, F. (2005). Strong WB, Malina RM, Blimkie CJR, et al. Evidence based physical activity for school-age youth. *J Pediatr* 2005;146:732-7. *J Pediatr*, 146(6), 732–737.
- Stuart, M., Lieberman, L. J., & Hand, K. (2006). Beliefs about Physical Activity among Children who are Visually Impaired and their Parents. *Journal of Visual Impairment & Blindness*, 100(4), 223–234. <https://doi.org/10.1177/0145482X0610000405>
- Stuart, M E, Lieberman, L. J., & Hand, E. (2006). Beliefs About Physical Activity Among Children Who Are Visually Impaired and Their Parents. *Journal of Chemical Information and Modeling*, 100(4), 223–234.
- Stuart, Moira E, Lieberman, L., & Hand, K. E. (2006). Beliefs About Physical Activity Among Children Who Are Visually Impaired and Their Parents - JVIB - April 2006. *Journal of Visual Impairments & Blindness*, 100(4), 223–234.
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Syafi’ie, M. (2014). Pemenuhan Aksebilitas Bagi Penyandang Disabilitas. *Inklusi*, 1(2), 269–290.
- Tabrett, D. R., & Latham, K. (2011). Factors influencing self-reported vision-related activity limitation in the visually impaired. *Invest Ophthalmol Vis Sci*, 52(8), 5293–5302. <https://doi.org/10.1167/iovs.10-7055>.
- Tam, G. M., Phillips, K. J., & Mudford, O. C. (2011). Research in Developmental Disabilities Teaching individuals with profound multiple disabilities to access preferred stimuli with multiple microswitches §. *Research in Developmental Disabilities*, 32(6), 2352–2361. <https://doi.org/10.1016/j.ridd.2011.07.027>
- Tennenbaum, A., Schnitzer, R., & Ornoy, A. (2000). *Early motor development of blind children*. 226–229.
- U. S. National Physical Activity Plan. (2016). *National Physical Activity Plan*.
- US Department of Health and Human Services. (2002). Physical Activity Evaluation Handbook. In *Physical Activity Evaluation Handbook*. Atlanta, GA:

USDHHS,CDCP.

- Uysal, S. A., Düger, T., Uysal, S. A., & Fzt. (2011). A comparison of motor skills in Turkish children with different visual acuity. *Fizyoterapi Rehabilitasyon*, 22(1), 23–29.
- Ward, S., & Farnsworth, C. (2011). *at a Residential – Day School*. (August), 493–498. <https://doi.org/10.1177/0145482X1110500805>
- Wells, A. J., & Hutchinson, P. J. A. (2018). The management of traumatic brain injury. *Surgery*, 1–8. <https://doi.org/10.1016/j.mpsur.2018.09.007>
- Whipple, K., Fetro, J., Welshimer, K., & Drolet, J. (2006). Maintaining Physical Activity: Lessons for Educators. *American Journal of Health Studies*, 21(3), 174–181.
- Whitehead, M. (2010). Physical literacy: Throughout the lifecourse. In *Physical Literacy: Throughout the Lifecourse*. <https://doi.org/10.4324/9780203881903>
- WHO. (2001). *International Classification of Functioning, Disability and Health*. Geneva: World Health Organization.
- WHO. (2010). *Global recommendations on physical activity for health*. Geneva: World Health Organization.
- WHO. (2011). *World report on disability*. Geneva: World Health Organization.
- WHO. (2012). *Early Childhood: Development and Disability: A Discussion Paper*. Geneva: World Health Organization.
- Wiart, L. (2016). How do we ensure sustainable physical activity options for people with disabilities? *Developmental Medicine and Child Neurology*, 58(8), 788. <https://doi.org/10.1111/dmcn.13100>
- Widinarsih, D. (2019). Penyandang Disabilitas di Indonesia: Perkembangan Istilah dan Definisi. *Jurnal Ilmu Kesejahteraan Sosial*, 20(2), 127–142.
- Wolfram, N., Rigby, M., Sjöström, M., & Giuseppa, R. (2008). *Nutrition and Physical Activity*. New York: Springer Science.