

DAFTAR PUSTAKA

- Aggiss, Richard, dkk (1984). *Coaching Hockey The Australian Way*. Melbourne: Renwick Pride
- Ali, Muhammad. (2010). *Metodologi dan Aplikasi Riset Pendidikan*. Bandung: Pustaka Cendikia Utama.
- Arikunto, Suharsimi. (2002). *Prosedur Penelitian Ilmiah Suatu Pendekatan Praktik*. Jakarta. Rineka Cipta.
- Boud, D., Cohen, R., and Sampson, J. (2001). *Peer learning in higher education: Learning from and with each other*. London: Kogan Press.
- Cothran, D.J & Kulinna, H.P (2006). *Students' Perspectives on Direct, Peer, and Inquiry Teaching Strategies*. *Journal of Teaching in Physical Education*, (25) 166-18.
- Dawkins, Jhon, dkk (1990). *Hockey Aussie Sports Coaching Program*. South Australia: Achper
- Fraenkel, dkk. (2013). *How to design and evaluate research in education*. USA: McGraw hill. Inc.
- Fuchs, Douglas, dkk. (1997) *Peer-Assisted Learning Strategies: Making Classrooms More Responsive to Diversity*. *American Educational Research Journal* Spring: Vol. 34, No. 1, pp. 174-206
- Geok Cheong, Jadeera Phaik (2012) *Practicing field hockey skills along the contextual interference continuum: A comparison of five practice schedules*. *Journal of Sports Science and Medicine* : 11, 304-311
- Griffin, Linda *et al.*(1997) *Teaching Sport Concepts and Skills, a Tactical Games Approach*. USA:Human Kinetics
- Harsono (1988). *Coaching dan Aspek-aspek Psikologi Dalam Coaching*. Jakarta: CV. Tambak Kusuma
- Hidayat, Yusuf. (2009). *Psikologi Olahraga*. Bandung: CV. Bintang Warli Artika.
- Hidayat, dkk. (2010). *Jurnal Pendidikan Jasmani dan Olahraga*.

Irwan Hermawan, 2015

Pengaruh model peer teaching terhadap motivasi dan hasil belajar

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Juliatine, dkk. (2013). Model-model Pembelajaran Pendidikan Jasmani. Bandung: Redpoint.
- Maksum, Ali. (2012). Metode Penelitian dalam Olahraga. Surabaya: Unesa University Press.
- Metzler, Michael W. (2000). *Intrictional Model For Physical Education. Massachusetts: Allyn & Bacon.*
- Mulyasa (2013). Pengembangan dan Implementasi Kurikulum 2013. Bandung: PT Remaja Rosdakarya.
- M.Sajoto. (1995). *Peningkatan & Pembinaan Kekuatan Kondisi Fisik Dalam Olahraga.* Semarang: Dahara Prize
- Ogiwara, Tomoko, dkk. (2011) *Teaching strategy for correcting naïve conception in an overhand volleyball pass skill among seventh grade PE student.* University of Limerick, Ireland, 22nd -- 25th, June, AIESEP
- Rink, E. Judith. (1993). *Teaching Physical Education for Learning (Secon Edition).* USA: Mosbi Years Book.
- Rusman. (2012). Model-Model Pembelajaran. Depok: PT Rajagrafindo Persada.
- Ryan, Susan, dkk (1985). *Hockey Children in Sport Coaching Program.* Australia: Achper
- Saripudin. (1992). Proses Belajar Mengajar. Jakarta: Angkasa.
- Sudjana, Nana. (2002). *Metode Statistika.* Bandung: Tarsito.
- Sugiyono (2010). Metode Penelitian Kuantitatif Kualitatif & RND. Bandung : Alfabeta.
- Suherman, Adang. (2009). Revitalisasi Pengajaran dalam Pendidikan Jasmani. Bandung: CV. Bintang Warli Artika.
- Sumiati, & Asra. (2009). Metode Pembelajaran. Bandung: CV Wacana Prima
- Tabrani, Primadi. (2002). Hoki Kreatifitas dan Riset dalam Olahraga. Bandung : ITB

- Wallhead, Tristan & Ntoumanis, Nikos (2004). *Effects of a Sport Education Intervention on Students' Motivational Responses in Physical Education*. *Journal of teaching in physical education*, (23) 4-18
- Wentzel, Kathryn R. (1998). *Social Relationships and Motivation in Middle School: The Role of Parents, Teachers, and Peer*. *Journal of Educational Psychology*: Vol. 90, No. 2, 202-209
- W. Colvin, Janet (2007) *Peer tutoring and social dynamics in higher education*. *Mentoring & Tutoring*: Vol. 15, No. 2, May 2007, pp. 165–181