

DAFTAR PUSTAKA

- Alfieri, L dkk. (2011). Does Discovery-Based Instruction Enhance Learning?. *Journal of Educational Psychology: Vol 103, No. 1, 1-18.*
- Arjunan, R & Jayachandran, R. (2012). Effect of Command and Guided Discovery Teaching Style on Retention of a Psychomotor Skill. *IOSR Journal of Humanities and Social Science. 1, (6), 27-32.*
- Azizmalayeri dkk. (2012). The Impact of Guided Inquiry Methods of Teaching on The Critical Thinking of High School Students. *Journal of Education and Practice: Vol 3. No. 10.*
- Balim, A G. (2009). The Effects of Discovery Learning on Students' Success and Inquiry Learning Skills. *Eurasian Journal of Educational Research, Issue 35, Spring 2009, 1-20*
- Baumgartner, T A & Jackson, A S. (1995). *Measurement for Evaluation in Physical Education and Exercise Science*. Fifth Edition Wm.C. Brown Communication, Inc : USA.
- Byra, M. (2000). A Review of Spectrum Research : The Contributions of Two Eras. *Quest: 52, 229-245.*
- Byra, M. (2006). Teaching Styles and Inclusive Pedagogies. *Handbook of Research in Physical Education : SAGE Publication (449-466).*
- Cottrell, S. (2005). *Critical Thinking Skills*. New York: Palgrave Macmillan Ltd.
- Dahar, R W. (2011). *Teori-teori Belajar dan Pembelajaran*. Bandung: Erlangga
- Desmita. (2005). *Psikologi Perkembangan*. Bandung: PT. Remaja Rosdakarya.
- Ennis, R H. (1985). A Logical Basis for Measuring Critical Thinking Skills. *Educational Leadership (44-48.)*
- Ennis, R H. (1993). Critical Thinking Assessment. *Theory Into Practice (The Ohio State University): Vol 32, No. 32, Summer 1993*

- Fraenkel dkk. (2012). *How to Design and Evaluate Research in Education* (Eight Edition). New York: McGraw Hill
- Gallahue, D L. (1996). *Developmental Physical Education for Today's Children*. USA: Times Mirror Higher Education Group, Inc.
- Hansen, R E. (2000). The Role of Experience in Learning: Giviing Meaning and Authenticity to The Learning Process in Schools. *Journal of Technology Education: Vol. 11, No. 2, 23-32*.
- Hergenhahn, B R dan Olson, M H. (2010). *Theories of Learning* Edisi Ketujuh. Jakarta: Kencana.
- Hind, E dan Palmer, C. (2007). A Critical Evaluation of The Roles and Responsibilities of The Physical Education Teacher-Perspectives of a Student Training to Teach P.E. in Primary Schools. *Journal of Qualitative Research in Sports Studies. Vol 1(1-9)*.
- Idi, A. (2011). *Sosiologi Pendidikan: Individu, Masyarakat, dan Pendidikan*. Jakarta: PT.Raja Grafindo Persada.
- Kazempour, E. (2013). The Effects of Inquiry-Based Teaching on Critical Thinking of Students. *Journal of Social Issues and Humanity: Vol 1, Issue 2 August 2013*.
- Kuswana, W S. (2011). *Taksonomi Berpikir*. Bandung: PT Remaja Rosdakarya.
- Lutan, R. (2005). *Teori Belajar Keterampilan Motorik Konsep dan Penerapannya*. Bandung: Program Pascasarjana.
- Magill, R A. (2011). *Motor Learning and Control (Concepts and Applications)*. New York : McGraw Hill.
- Maksum, A. (2012). *Metodologi Penelitian*. Unesa University Press:Surabaya.
- McBride, dkk. (1990). Teaching Critical Thinking Skills in the Psycomotor Domain. *The Clearing House :Vol. 63 (197-201)*.
- McMillan, J H & Schumacher, S. (2001). *Research in Education a Conceptual Introduction* Fifth Edition. New York : Longman.

- Metzler, M W. (2000). *Intructional Model For Physical Education*. Massachusetts: Allyn & Bacon.
- Morgan, dkk (2005). Effects of Different Teaching Styles on The Teacher Behaviours that Influence Motiational Climate and Pupil's Motivation in Physical Education. *Europan Physical Education Review: Vol 1 (3):I-xx:056651*. London.:SAGE Publication.
- Mosston, M & Ashworth, S. (1992). *Teaching Physical Education*. New York: Macmillan College Publishing Company
- Mulyana, B. (1995). *Pengaruh Metode Latihan dan Kekuatan Lengan terhadap Hasil Latihan Renang Gaya Kupu-Kupu*. Pasca Sarjana UNJ : Tidak Diterbitkan.
- National Research Council. (2000). *Inquiry and the national science education standards, a guide for teaching and learning*. Washington, D.C. National Academy Press.
- Nurhasan. (2007). *Tes dan Pengukuran Keolahragaan*. Bandung :FPOK-UPI
- Oslin dkk. (1998). The Game Performance Assessment Instrument (GPAI): *Development and Preliminary Validation*. *Journal of Teaching in Physical Education: Vol 17 (231-243)*
- Pachta, Maria. (2007). Motor Skills and Concepts Acquisition and Retention: a Comparison between Two Styles Teaching. *International Journal of Sports Science Volume III (37-47)*. ISSN :1885-3137.
- Priya, N. (2011). Isu, Tantangan dan Masa Depan Pendidikan Jasmani dan Olahraga. *Jurnal Ilmiah SPIRIT ISSN :Vol. 11 No.2 : 1411-8319*.
- Rink, E J. (1993). *Teaching Physical Education for Learning (Secon Edition)*. USA: Mosbi Years Book.
- Rovegno, dkk. (2003). Accomplished Teachers' Pedagogical Content Knowledge of Teaching Dribbling to Third Grade Children. *Journal of Teaching in Physical Education: Human kinetics Publishers, inc Vol 22 (426-449)*.
- Ruggiero, V R. (2003). *Beyond Feelings a Guide to Critical Thinking* Eight Edition. New York: McGraw Hill.
- Santrock, J W. (2010). *Psikologi Pendidikan* Edisi kedua. Jakarta: Kencana.

Mesa Rahmi Stephani, 2014

PENGARUH MODEL PEMBELAJARAN INKUIRI TERHADAP KEMAMPUAN BERPIKIR KRITIS DAN KETERAMPILAN BERMAIN BOLABASKET

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

- Schmidt, R A dan Wrisberg, C A. (2000). *Motor Learning and Performance (Second Edition)*. Human Kinetics:USA
- Subroto, T. (2001). *Pembelajaran Keterampilan dan Konsep Olahraga di Sekolah Dasar : Sebuah Pendekatan Permainan Taktis*, Jakarta : Dirjen Dikdasmen bekerjasama dengan Ditjora Depdiknas.
- Sugiyono. (2009) *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: CV.Alfabeta
- Suherman, A. (2009). *Revitalisasi Pengajaran dalam Pendidikan Jasmani*. Bandung: CV. Bintang Warli Artika.
- Universitas Pendidikan Indonesia. (2010). *Pedoman Penulisan Karya Ilmiah*. Bandung: Universitas Pendidikan Indonesia
- Vaida, M. (2002). Motor Learning in the Physical Education and Sport Vision. *Buletinul Universitas Petrol-Gaze: Vol. LXII No. 1B/2010*.
- Walkuski, J J. (2013). Critical Thinking in Physical Education. *Teaching and Learning, 18 (1), 83-92*.
- Wilson dkk. (2010). The Relative Effects and Equity of Inquiry-Based and Commonplace Science Teaching on Students' Knowledge, Reasoning, and Argumentation. *Journal of Research in Science Teaching: Vol 47. Bo 3. PP 276-201*.
- Winkel, W S. (1999). *Psikologi Pengajaran*. Jakarta: PT. Grasindo.
- Yildirim, Ahmet. (2003). *Analysis of Academic Learning Time in Physical Education Classes of Prospective and Inservice Teachers*. Thesis Master: tersedia <http://etd.lib.metu.edu.tr/upload/1067594/index.pdf>