
 

 
 

159 

 

DAFTAR PUSTAKA 

Abdillah, G. (2015). Mimbar Pendidikan Dasar. Meningkatkan Gerak Dasar Lari Gawang 

Pada Pembelajaran Atletik Melalui Media Kardus, 6, 9. 

Arifin, M. R. (2011). Pendidikan Jasmani dan Kesehatan. Bandung: Rizqi Press. 

BSNP. (2006). Standar Isi Untuk Satuan Pendidikan Dasar. Jakarta: Depdiknas. 

DPN. (2006). Kurikulum Tingkat Satuan Pendidikan. Jakarta: Depdiknas. 

Ibrahim, R. (2001). Landasan Psikologi Jasmani di Sekolah Dasar. Jakarta: Direktorat 

Jendral Olahraga. Depdiknas. 

Lutan, R. (2001). Keterampilan Motorik: Pengantar Teori dan Metode. Jakarta: 

Depdikbud. 

Mahendra, A. (2008). Asas dan Falsafah Pendidikan Jasmani. Jakarta: Depdiknas. 

Maulana. (2009). Memahami Hakikat, Variabel, dan Instrumen Penelitian Pendidikan 

dengan Benar. Bandung: Learn2live, n Live2learn. 

Muhtar, T. (2011). Atletik. Sumedang: CV Bintang Wali Artika. 

Muhtar, T., & Irawati, R. (2009). Atletik. Sumedang: Universitas Pendidikan Indonesia. 

Mulyanto, R. (2016). Belajar dan Pembelajaran Penjas. Sumedang: Universitas 

Pendidikan Indonesia. 

Pebriadi, P. (2015). Mimbar Pendidikan Dasar. Meningkatkan Pembelajaran lari Jarak 

Pendek Melalui Permainan Warna-warni, 6, 42. 

Rosdiani, D. (2012). Model Pembelajaran Langsung Dalam Pendidikan Jasmani dan 

Kesehatan. Bandung: Alfabeta. 

Rukmana, A. (2009). Pembelajaran Pendidikan Jasmani di Sekolah Dasar. Sumedang: 

KKN UPI Kampus Sumedang. 

Rusman. (2011). Model-Model Pembelajaran Mengembangkan Profesionalisme Guru. 

Jakarta: Rajawali Pres. 

Safari, I. (2015). Model Pembelajaran Kooperatif Pendidikan Jasmani. Bandung: Bintang 

Warli Artika. 

Saputra, M. Y. (2001). Pembelajaran Atletik di Sekolah Dasar (Sebuah Pendekatan 

Pembinaan Gerak Dasar Melalui Permainan). Jakarta: Direktorat jendral 

Olahraga, Depdiknas. 

Slameto. (2010). Belajar dan Faktor-Faktor yang Mempengaruhi. Jakarta: Rineka Cipta.


 

160 

 

 
 

 

Slavin, R. E. (2005). Cooperatif Learning: theoty, research, and practice. London: 

Allymand Bacon. 

Sudirjo, E., & Susilawati, D. (2015). Psikologi Anak. Sumedang: Universitas Pendidikan 

Indonesia. 

Suherman, A. (2016). Pengaruh Penerapan Model Kooperati Tipe Jigsaw dan TGT (Teams 

Games Tournament) Terhadap Keterampilan Sosial dan Keterampilan Bermain 

Bola Voli. Pendidikan Jasmani dan Olahraga, 1, 1-8. 

Sumarno, T. (2016). Meningkatkan Kemampuan Gerak Dasar Chest Pass Bola Basket 

Melalui Permainan Kucing Bola. Mimbar Pendidikan Dasar, 7, 66-74. 

Sumarno, T. (2016). Mimbar Pendidikan Dasar. Meningkatkan Kemampuan Gerak Dasar 

Chest Pass Bola Basket Melalui Permainan Kucing Bola, 7, 69. 

Susilawati, D. (2010). Pendidikan Jasmani dan olahraga Adatif. Sumedang: Universitas 

Pendidikan Indonesia. 

Taniredja, & dkk. (2011). Model-model Pembelajaran Inovatif. Bandung: Alfabeta. 

Wiriaatmadja, R. (2005). Model Penelitian Tindakan kelas. Bandung: PT. Remaja 

Rosdakarta. 

Wiriaatmadja, R. (2005). Model Penelitian Tindakan Kelas. Bandung: PT. Remaja 

Rosdakarya. 

 

 


