

DAFTAR PUSTAKA

- Abdurrahman, Mulyono. (2009). *Pendidikan Bagi Anak Berkesulitan Belajar*. Jakarta: PT Rineka Cipta.
- Akhmad Sudrajat. (2008). *Pengertian Pendekatan, Strategi, Metode, Teknik dan Model Pembelajaran*. Bandung: Sinar Baru Algensindo.
- Alwasilah, A. Chaedar. (1985). *Sosiologi Bahasa*. Bandung: Angkasa.
- Alwi, Hasan. (1988). *Tata Bahasa Baku Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Aminuddin. (2003). *Semantik Pengantar Studi Tentang Makna*. Bandung: Sinar Baru Algensindo.
- Chaer, Abdul. (2008). *Linguistik Umum*. Jakarta: PT. Rineka Cipta.
- Creswell, J. W. (2016). *Research design: pendekatan kualitatif, kuantitatif, dan mixed*. Yogyakarta: PT Pustaka Pelajar.
- Dardjowidjojo, Soedjono. (2003). *Psikolinguistik: Pemahaman Bahasa Manusia*. Jakarta: Yayasan Obor Indonesia
- Das, J.P. (2009). *Reading Difficulties And Dyslexia*. New Delhi: Chaman Enterprises.
- Departemen Pendidikan Nasional. (2015). *Kamus Besar Bahasa Indonesia. Edisi Keempat*. Jakarta: Gramedia Pustaka Utama.
- Derek Wood, dkk. (2007). *Kiat Mengatasi Gangguan Belajar*. Jogjakarta: Kata Hati.
- Djajasusarma T. Fatimah. (1993). *Semantik1 Pengantar Ke Arah Ilmu Makna*. Bandung: Pteresco.
- Hornby, A.S. Sixth edition. (2003). *Oxford Advanced Learner's Dictionary of Current English*. Oxford: Oxford University Press.
- Jamaris, Martini. (2014). *Kesulitan Belajar: Perspektif, Asesmen, dan Penanggulangannya*. Bogor: Ghalia Indonesia.
- Keraf, Gorys. (1980). *Tata Bahasa Indonesia*. Jakarta: Nisantara
- Kridalaksana Harimuri. (1992). *Pembentuk Kata dalam Bahasa Indonesia*. Jakarta: Gramedia Pustaka Utama.

- Kridalaksana, Harimurti. (2015). *Introduction to Word Formation and Word Classes in Indonesian*. Jakarta: Yayasan Pustaka Obor.
- Lumbantobing SM. (1997). *Anak dengan mental terbelakang*. Jakarta: Balai Penerbit FKUI.
- Michail, Konstantina. (2010). *The Experiences of University Students with Dyslexia*. Disertasi tidak diterbitkan. Brimingham: University of Brimingham.
- Mustofa, I. (2004). *Identifikasi Letak Kesalahan Dalam Menyelesaikan Soal Cerita Operasi Hitung Bilangan Pecahan Siswa Kelas V SD Negeri II Sumberagung*. Surabaya: Unesa.
- Mulyadi. (2015). *Diagnosis Kesulitan Belajar & Bimbingan terhadap Kesulitan Belajar*. Yogyakarta: Nuha Litera.
- Moleong, Lexy J. (2009). *Metode Penelitian Kualitatif. Edisi Revisi*. Bandung: PT. Remaja Rosdakarya.
- Nurhadi. (2005). *Bagaimana Meningkatkan Kemampuan Membaca?*. Bandung: Sinar Baru Alennsindo.
- Nurhayati, Eni (2020). *Analisis Kemampuan Berbahasa Mahasiswa Disleksia Sebagai Calon Guru Sekolah Dasar Studi Kasus (Na)*. Kudus: Universitas Muria Kudus
- Payne JS. (1981). *Mental retardation*. Columbus: Bell & Howell Company.
- Prasadio T. (1976). *Gangguan psikiatrik pada anak-anak dengan retardasi mental*. Disertasi. Surabaya: Universitas Airlangga.
- Rahmad Jalaluddin. (2008). *Metode Penelitian Komunikasi*. Bandung: Remaja Rosda
- Razak, Abdul. (2000). *Membaca Pemahaman Teori dan Aplikasi Pengajaran*. Pekanbaru: Autografika.
- Ritawati. (2005). *Modul Belajar Mandiri Program D II PGSD*. Jakarta: Pustekom Depdiknas.
- Ridwan Idris. (2009). *Mengatasi Kesulitan Belajar Dengan Pendekatan Psikologi Kognitif*. Bandung: Lentera Pendidikan.

- Sahriah, S. (2010). *Analisis Kesalahan Siswa Dalam Menyelesaikan Soal Matematika Operasi Pecahan Bentuk Aljabar Kelas VII SMP Negeri 2 Malang*.
- Samsuri. (1994). *Analisis Bahasa*. Jakarta : Erlangga.
- Santoso Puji, dkk. (2007). *Materi dan Pembelajaran Bahasa Indonesia SD*. Jakarta: Universitas Terbuka.
- Sugiyono (2015). *Metodem Penelitian Kombinasi (Mix Methods)*. Bandung: Alfabeta.
- Tarigan, Henry Guntur. (1986). *Pengajaran Semantik*. Bandung: Angkasa.
- Verhaar, J.W.M. (1984). *Pengantar Linguistik*. Yogyakarta: Universitas Gadjah Mada.
- Yin, R.K. (1995). *Studi Kasus Desain dan Metode*. Jakarta: PT Raja Grafindo Persada.
- Zuchdi, Darmiyati dan Budiasih. (1996/1997). *Penddiikan Bahasa dan Sastra Indonesia di Kelas Rendah*. Jakarta: Depdikbud.


