

PENGARUH MODEL PEMBELAJARAN *TEAM GAMES TOURNAMENT* (TGT) DAN *DIRECT TEACHING* TERHADAP *SELF ESTEEM* DAN GAYA HIDUP AKTIF SISWA SMA NEGERI 2 GARUT

TESIS

Diajukan untuk memenuhi Sebagian dari Syarat
Memperoleh Gelar Magister Pendidikan
Program Studi Olahraga

Oleh:

Asep Ridwan Kurniawan

1102252

**SEKOLAH PASCA SARJANA
UNIVERSITAS PENDIDIKAN INDONESIA
BANDUNG
2014**

**EFFECT OF LEARNING MODEL TEAM GAMES
TOURNAMENT (TGT) AND DIRECT TEACHING TO SELF
ESTEEM AND ACTIVE LIFESTYLE
STUDENT SMA NEGERI 2 GARUT**

Oleh
Asep Ridwan Kurniawan
S.Si FPOK UPI, 1993

Sebuah Tesis yang diajukan untuk memenuhi salah satu syarat memperoleh gelar Magister
Pendidikan (M.Pd.) pada Fakultas Pendidikan Olahraga

© Asep Ridwan Kurniawan 2004
Universitas Pendidikan Indonesia
November 2014

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

LEMBAR PENGESAHAN PEMBIMBING

PENGARUH MODEL PEMBELAJARAN *TEAM GAMES TOURNAMENT* (TGT) DAN
DIRECT TEACHING TERHADAP *SELF ESTEEM* DAN GAYA HIDUP AKTIF
SISWA SMA NEGERI 2 GARUT

DISETUJUI DAN DISAHKAN OLEH:

Pembimbing I

Prof. Dr. H. Adang Suherman, M.A
NIP. 196306181988031002

Pembimbing II

Dr. Komarudin, M.Pd.
NIP. 197204031999031003

Diketahui oleh
Ketua Program Studi Pendidikan Olahraga

Prof. Dr. H. Adang Suherman, M.A
NIP. 196306181988031002