

DAFTAR PUSTAKA

- Ali, M. dkk. (2007). *Ilmu dan Aplikasi Pendidikan. Bab II Pendidikan Praktis*. Bandung: Pedagogiana Press.
- Alwasilah, C. (2008). *Pokoknya Kualitatif*. Bandung: Pustaka Jaya
- Arikunto, S. (1987). *Media Pembelajaran*. Jakarta: Rineka Cipta.
- Arsyad, A. (2010). *Media Pembelajaran*. Jakarta: PT RajaGrafindo Persada.
- Bennett, D. (1999). "Low Vision Devices for Children and Young People with a Visual Impairment" dalam Mason, H. & McCall, S. (Eds.). (1999, pp.64-76). *Visual Impairment: Access to Education for Children and Young People*. London: David Fulton Publishers. (diterjemahkan oleh: Didi Tarsidi).
- Budiningsih, A. (2008). *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta.
- Butler, S. R. (1990). *The Exceptional Child*. London: Harcourt Brace Jovanich.
- Depdiknas. (2007). *Standar Kompetensi dan Kompetensi Dasar. Program Khusus Orientasi dan Mobilitas*. Sekolah Dasar Luar Biasa (SDLB), Sekolah Menengah Pertama Luar Biasa (SMPLB). Tunanetra (A). Jakarta: Badan Standar Nasional Pendidikan (BNSP) dan Depdiknas Ditjen Mandikdasmen, Direktorat Pembinaan SLB.
- Depdiknas, Direktorat Jenderal Manajemen Pendidikan Dasar Dan Menengah, Direktorat Pembinaan Sekolah Luar Biasa. (2006). *Standar Kompetensi Dan Kompetensi Dasar, SDLB-A*. Jakarta: BNSP.
- Depdiknas. (2001). *Kamus Besar Bahasa Indonesia*. Pusat Bahasa Depdiknas. Jakarta: Balai Pustaka.
- Departemen Pendidikan Nasional. (1994). *Kurikulum Pendidikan Luar Biasa*. Jakarta: Depdiknas.
- Departemen Pendidikan Nasional RI. (2007). *Model Pembelajaran Pendidikan Khusus. Tunanetra (A), Tunarungu (B), Tunalaras (E)*. Jakarta: Direktorat

Ahmad Nawawi, 2012

Penggunaan Media Audio "Kotak Orientasi" Sebagai Alat Bantu Latihan Orientasi Pada Tunanetra

Universitas Pendidikan Indonesia | repository.upi.edu

Pembinaan Sekolah Luar Biasa, Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah.

Direktoret Jendral Manajemen Pendidikan Dasar dan Menengah Depdiknas. (2007), *Buku 6 : Menciptakan Lingkungan Inklusif Ramah Terhadap Pembelajaran Yang Aman dan Sehat.*

Departemen Sosial RI,. (2002). *Panduan Orientasi dan Mobilitas Panti Sosial Penyandang Cacat Netra.* Direktorat Bina Pelayanan dan Rehabilitasi Sosial Penyandang Cacat, Direktorat Jenderal Pelayanan dan Rehabilitasi Sosial.

Dimiyati dan Mudjiono. (2009). *Belajar dan Pembelajaran.* Jakarta: Departemen Pendidikan & Kebudayaan dan Rineka Cipta.

Friend, M. (2005). *Special Education.* Contemporary Perspective for School Professionals. Boston, New York: Pearson.

Furqon. (2004). *Statistika Terapan Untuk Penelitian.* Bandung: Alfabeta.

Hadi, P. (2005). *Kemandirian Tunanetra.* Jakarta: Depdiknas Dirjen Dikti.

Hill, E. and Ponder, P. (1976). *Orientation and Mobility Techniques.* New York: American Foundation for the Blind.

Hosni, I. (1994). *Orientasi dan Mobilitas Kaitannya dengan Pengajaran Ilmu Pengetahuan Alam.* Pusat Pengembangan Penataran Guru IPA, Ditjen Dikdasmen Depdikbud. Bandung. Tidak diterbitkan.

Hosni, I. (tanpa tahun). *Buku Ajar Orientasi dan Mobilitas,* Depdiknas, Ditjen Dikti, Proyek Pendidikan Tenaga Guru

Johnsen, B.H. & Skjørten, M.D. (2001). *Education – Special Needs Education.* Oslo: Unifub forlag

Kingsley, M. (1999). *The Effect of Visual Loss,* dalam *Visual Impairment* (editor: Mason & McCall). GBR: David Fulton, Publisher.

Kingsley, M. (1999). “The Effects of a Visual Loss” dalam Mason, H. & McCall, S. (Eds.). (1999, pp.23-30). *Visual Impairment: Access to Education for Children and Young People.* London: David Fulton Publishers. Terjemahan oleh Didi Tarsidi, Bandung.

Ahmad Nawawi, 2012

Penggunaan Media Audio “Kotak Orientasi” Sebagai Alat Bantu Latihan Orientasi Pada Tunanetra

Universitas Pendidikan Indonesia | repository.upi.edu

- Mason, H. dan McCall, S. (1997). *Visual Impairment Access to Education for Children and Young People*. London: David Fulton Publishers.
- Mason, H. (1999). "Common Eye Defects and their Educational Implications". In: Mason, H. & McCall, S. (Eds.). (1999, pp.38-51). *Visual Impairment: Access to Education for Children and Young People*. London: David Fulton Publishers. (diterjemahkan oleh: Didi Tarsidi). Tersedia: <http://d-tarsidi.blogspot.com/2008/06/kelainan-mata-yang-umum-dan.html>
- Massof, R.W. (2003). *Auditory Assistive Devices for The Blind*. Proceedings of the 2003 International Conference on Auditory Display.
- McBrayer dan Lian, J. (2002). *Special Needs Education Children with Exceptionalities*. Hongkong: The Chinese University Press.
- Muhammad, J. K. A. (2008). *Special Education for Special Children*. Jakarta: Penerbit Hikmah (PT Mizan Publika).
- Munandar, D. R., dkk. (2009). *Bahan Ajar Orientasi dan Mobilitas (Pedoman Guru)*. Bandung: Pemerintah Provinsi Jawa Barat, Dinas Pendidikan, Bidang Pendidikan Luar Biasa.
- Murakami, T., Theibaud M., Helen. (1990). *Assisting The Blind Traveler*. Saitama, Japan: Japan Association for Behcet's Disease.
- Natawidjaya, R. dan Alimin, Z. (1996). *Penelitian Bagi Guru Pendidikan Luar Biasa*. Jakarta: Depdikbud, Dirjen Pendidikan Tinggi, Proyek Pendidikan Tenaga Guru.
- Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 70 Tahun 2009. Tentang *Pendidikan Inklusif Bagi Peserta Didik Yang Memiliki Kelainan Dan Memiliki Potensi Kecerdasan Dan/Atau Bakat Istimewa*
- Poerwadarminta, W.J.S. (1990). *Kamus Besar Bahasa Indonesia*, Jakarta: Depdikbud.
- Rianto, Y. (1996). *Metodologi Penelitian Pendidikan. Suatu Tinjauan Dasar*. Surabaya: SIC.
- Rohani, A., HM. (1997). *Media Instruksional Edukatif*. Jakarta: Rineka Cipta.

Ahmad Nawawi, 2012

Penggunaan *Media Audio* "Kotak Orientasi" Sebagai Alat Bantu Latihan Orientasi Pada Tunanetra

Universitas Pendidikan Indonesia | repository.upi.edu

- Rogow, S. (1988). *Helping the Visually Impaired Child with Developmental Problems*. New York and London: Teachers College, Columbia University
- Scholl, G.T. ed. (1986). *Foundations of Education for Blind and Visually Handicapped Children and Youth, Theory and Practice*. New York: American Foundation for the Blind.
- Sudjaja, N. Dan Rivai, A. (2007). *Media Pembelajaran*. Bandung: Sinar Baru Algensindo.
- Sugiyono. (2010). *Metode Penelitian Pendidikan. Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sugiarti. (2008). *Vision 2020 The Right to Sight*. Disampaikan dalam seminar sehari. Bandung: Syamsi Dhuha.
- Sunanto, J. (2008). *Pengembangan Konsep pada Tunanetra*. Jassi-Anakku: Volume 7 nomor 1: 88-100.
- Sunanto, J. (2005). *Mengembangkan Potensi Anak Berkelainan Penglihatan*. Jakarta: Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Tinggi Direktorat Pembinaan Pendidikan Tenaga Kependidikan dan Ketenagaan Perguruan Tinggi.
- Sunanto, J., et al. (2005). *Pengantar Penelitian Dengan Subyek Tunggal*. Tsukuba, Jepang: CRICED University of Tsukuba.
- Sunanto, J. (2006). *Penelitian Dengan Subyek Tunggal*. Bandung: UPI Press.
- Sunanto, J. (2010). *Prinsip Pengajaran Anak Tunanetra*. [Online]. Tersedia: http://file.upi.edu/Direktori/FIP/JUR._PEND._LUAR_BIASA/196105151987031.
- Suparno, A. S. (2001). *Membangun Kompetensi Belajar*. Jakarta: Direktorat Jenderal Pendidikan Tinggi, Depdiknas.
- Supriatna, D. (2009). *Pengenalan Media Pembelajaran*. Bahan ajar untuk Diklat E-Training PPPPTK TIK dan PLB. Pusat Pengembangan dan Pemberdayaan Pendidik dan Tenaga Kependidikan Taman Kanak-kanak dan Pendidikan Luar Biasa.

Ahmad Nawawi, 2012

Penggunaan Media Audio “Kotak Orientasi” Sebagai Alat Bantu Latihan Orientasi Pada Tunanetra

Universitas Pendidikan Indonesia | repository.upi.edu

- Swobodzinski, M. Dan Raubal, M. (2008). *An Indoor routing algorithm for the Blind: development and comparison to a routing algorithm for the sighted*. International Journal of Geographical Information Science. 00, (00), 1-28.
- Tarsidi, D. (2002). *Kompetensi Sosial Anak Tunanetra (Studi Kasus tentang Hubungan Sosial Anak Tunanetra dengan Sebayanya yang Awas di Lingkungan Sekitar Rumahnya)*. Tesis Magister pada Program Studi Bimbingan dan Penyuluhan Konsentrasi Bimbingan Anak Khusus Sekolah Pascasarjana UPI Bandung: Tidak diterbitkan.
- Tn,. (2009). *Arah Mata Angin*. (online tersedia: <http://siswandikinsa.blogspot.com/2009/02/arah-mata-angin.html>, diakses: 1 April 2010).
- Walker, B.N. dan Lindsay, J. *Navigation Performance With a Virtual Auditory Display: Effects of Beacon Sound, Capture Radius, and Practice*. 48, (2), 265-278.
- Welsh, R.L., and Blasch, B.B. (1980). *Foundation of Orientation and Mobility*. New York: American Foundation for the Blind.
- Wikipedia bahasa Indonesia, ensiklopedia bebas. (tanpa tahun). *Mata Angin*. (online, tersedia: http://id.wikipedia.org/wiki/Mata_angin, diakses 1 April 2010).