

DAFTAR PUSTAKA

- Abdilah, G. (2015). Meningkatkan gerak dasar lari gawang pada pembelajaran atletik melalui media kardus di kelas V sdn linggar I kecamatan rancaekek kabupaten bandung. *mimbar pendidikan dasar*, 6, 9-6.
- Aeni, a. n. (2015). analisis presepsi masiswa tentang pendidikan karakter pada film upi dan ipi (analisis deskriptif terhadap presepsi masiswa upi kampus sumedang pada sembilan judul film upi da ipin). *mimbar pendidikan dasar*, 6, 1-10.
- Akin, y. (2015). pengaruh permainan outbound terhadap kemampuan berfikir. *mimbar pendidikan dasar*, 6, 64-74.
- Arifin. (2011). *Penelitain Pendidikan*. Bandung: ROSDA.
- Casmilah. (2015). meningkatkan pembelajaran lompat tinggi gaya gunting melalui bermain rintangan pada siswa kelas V sdn waru jaya kabupaten bogor. *mimbar pendidikan dasar*, 6, 11-16.
- Depdiknas. (2006). *Kurikulum Tingkat Satuan Pendidikan*. Jakarta: Depdiknas.
- Fajrian, & Sudirjo, E. (2016). Meningkatkan Jam Belajar Aktif Belajar Pendidikan Jasmani Melalui Modifikasi Pembelajaran Permainan Sepak Bola. *Mimbar Sekolah Dasar*, 7, 33-40.
- Fatoni. (2011). *Metodelogi Penelitian Dan Teknik Penyusunan Skripsi*. Bandung: UPI Press.
- fikri, n. s. (2016, November 7). *Pembelajaran Lari Jarak Pendek Kurikulum 2013*. Retrieved from Blogger: <http://didinpenjas2014.blogspot.co.id/2016/11/pembelajaran-lari-jarak-pendek.html>
- Hanifah, N. (2014). *Memahami Penenlitian Tindakan kelas Teori dan Aplikasi*. Bandung: UPI PRESS.
- Hilmanudin, C. T., & Muhtar, T. (2016). Metode Permainan Kucing Bola Dalam Passing Sepak Bola. *Mimbar Pendidikan Dasar*, 7, 9-15.
- Huda, D. L. (2016). Penerapan Model Mace And Benn Untuk Meningkatkan Kemampuan Gerak Dasar Lompat Jauh Gaya Jongkok Pada Siswa Kelas V SDN 2 Jatimulya Kec Cidahu Kab Kuningan. *Mimbar Sekolah Dasar*, 7, 25-31.

- Jerver, J. (2013). *Belajar dan Berlatih Atletik*. Bandung: CV. Bintang Warli Artika.
- Kusmaedi, N. (2009). *Permainan Tradisional*. Sumedang: UPI Kampus Sumedang.
- Lengkana, A. S. (2016). *Belajar & Berlatih Atletik*. Sumedang: CGR.
- Lutan, R. (2001). *Asas-Asas Pendidikan Jasmani*. Jakarta: Direktorat Jendral Olahraga.
- Lutan, R. (2001). *Mengajar Pendidikan Jasmani*. Jakarta: Depdiknas.
- Mahendra, A. (2003). *Azaz-azaz Pendidikan Jasmani*. Jakarta: Direktorat Jendral Olahraga Depdikbud.
- Mahendra, A. (2008). *Asas dan Falsafah Pendidikan Jasmani*. Jawa Barat: Tim Penyusun Naskah Pendidikan Jasmani FPOK UPI.
- Malik, t. (2014). penerapan modifikasi permainan kucing bola untuk meningkatkan hasil belajar menendang bola pada siswa kelas V sdn sukadana III kecamatan malausma kabupaten majalengka. *mimbar pendidikan dasar*, 5, 62-69.
- Muhatar, T. (2012). *Atletik*. Bandung: CV. Bintang Warli Artika.
- Muhtar, T., & Winaya, H. (2016). Meningkatkan Pemebelajaran Gerak Dasar Lompat Juah Gaya Jongkok Melalui Permainan Melewati Petahanan Musuh Di Kelas V SDN Arjasari Kec Serangpanjang. *Mimbar Pendidikan Dasar*, 7, 59-65.
- Mulyanto, R. (2014). *Belajar dan Pembelajaran Penjas*. Sumedang: PRODI PGSD PENJAS UPI KAMPUS SUMEDANG.
- Mulyati, s. (2015). hubungan kecakapan umum dalam kepramukaan dengan sikap sosial siswa dalam pembelajaran panjaskes di SMP Negeri padaherang. *mimbar pendidikan dasar*, 6, 50-56.
- Musfiqon. (2012). *Pengembangan Media & Sumber Pembelajaran*. Jakarta: PT. Prestasi Pustakarya.
- Musslihin, h. y. (2015). hubungan pelatihan dan pengembangan sumber daya keolahragaan terhadap pretasu atlet. *mimber pendidika dasar*, 6, 31-38.
- Nurhasnah, e. (2015). meningkatkan pembelajaran gerak dasar forheand push melalui modifikasi bet dan perubahan umpan. *mimbar pendidikan dasar*, 6, 24-30.

- Oktora, D. (2016). Perbandingan Kebugaran Jasmani dan Motivasi Belajar Pada Siswa Sekolah Alam Dan Siswa Sekolah Reguler. *Mimbar Pendidikan Dasar*, 7, 24-31.
- Pebriadi, P. (2015, September). Meningkatkan Pembelajaran Lari Jarak Pendek Melalui Permainan Wana-Warni Siswa Kelas V SDN Kasturi II Kec Cikijing Kab Majalengka. *Mimbar Pendidikan Dasar*, 6, 39-43.
- Pedungge, r. (2011). pengaruh metode pembelajaran dan jenis kelamin terhadap motivasi belajar penjasorkes materi atletik nomor lompat jauh di sekolah dasar. *Jurnal Healrh & sport*, 3, 321-330.
- Permana, N. P., & Saptani, E. (2016). Model Pembelajaran Cooperative Learning Tipe Team Game Tournament (TGT) Pada Kemampuan Gerak Dasar Lompat Tinggi Gaya Guling. *Mimbar Sekolah Dasar*, 7, 54-60.
- Pradityana, K., & Safari, I. (2016). Model Contextual Teaching And Learning (CTL) Dalam Pembelajaran Pendidikan Jasmani Terhadap Sikap Sosial Siswa. *Mimbar Pendidikan Jasmani*, 7, 48-53.
- Rahayu, E. T. (2013). *Strategi Pembelajaran Pendidikan Jasmani*. Bandung: Alfabeta.
- Rosdiani, D. (2013). *Perencanaan Pembelajaran Dalam pendidikan Jasmani dan Kesehatan*. Bandung: Alfabeta.
- Ryfalda, I., & Saptani, E. (2013). Meningkatkan Gerak Dasar Renang Gaya Bebas Melalui Permainan Berpasangan Pada Siswa Kelas IV SDN Padasuka II kec Sumedang Utara Kab Sumedang. *Mimbar Sekolah Dasar*, 1-4.
- sadikin, i. h. (2015). meningkatkan gerak dasar menendang bola melalui permainan gudang rongsokan dan modifikasi jarak tembak. *mimbar pendidikan dasar*, 6, 24-30.
- Safari, I. (2012). *Model Pembelajaran Koperatif Pendidikan Jasmani*. Bandung: CV. Binataro Warlika Artika.
- Safari, i. (2015). profession of coaching. *mimbar pendidikan dasar*, 6, 31-29.
- Samekto, U. (2015). hubungan antara panjang tungkai dan power tungkai terhadap hasil sepak mula (service) sepak takraw. *mimbar pendidikan dasar*, 6, 57-63.
- Samodra, y. t. (2015). pengaruh model pembelajaran TGFU dan persepsi motorik terhadap kemampuan berfikir siswa sekolah dasar. *mimbar pendidikan dasar*, 6, 59-67.

- Saputra, y. M. (2001). *Pembelajaran Atletik Di Sekolah Dasar*. Jakarta: Direktorat Jendral Olahraga Depdikas.
- Simon, R., & Saputra, Y. (2007). *Pendidikan Jasmani Dan Olahraga*. Bandung: UPI PRESS.
- Sitompul, r. t. (2015). kontribusi panjang lengan dan power lengan terhadap servis bawah bola voli. *mimbar pendidikan dasar*, 6, 44-49.
- Soedarminto. (1992). *Kinesiologi*. Jakarta: Dapertemen Pendidikan Dan Kebudayaan Direktorat Jendral Pendidikan Tinggi Proyek Pembinaan Tenaga kependidikan.
- Sudirjo, E., & Susilawati, D. (2015). *Hand Out Psikologi Anak*. Sumedang: Jurusan Penjas UPI Kampus Sumedang.
- Sugiyono. (2014). *Memahami Penelitian Kualitatif*. Bandung: Alfabeta.
- Suherman, S. (2013). *Penelitian Pendidikan*. Bandung: Bintang Warli Artika.
- Sukintaka. (1994). *Permainan Dan Metodik*. Jakarta: Percetakan Negara RI.
- Suryadi. (2015). meningkatkan gerak dasar memukul bola melalui modifikasi permainan bola pada permainan bola pada permainan bola voli pada siswa kelas V sd negeri 3 cipanas kecamatan dukupuntang kabupaten cirebon. *mimbar sekolah dasae*, 6, 53-58.
- Susilawati, D. (2015). *Pendidikan Kesehatan Sekolah*. Sumedang: Prodi Penjas UPI Kampus Sumdang.
- Susilawati, D. (2015). *Tes Dan Pengukuran Pendidikan Jamani*. Sumedang: Prodi Penjas UPI Kampus Sumedang.
- Susilawati, D. (2016). *Inovasi Pendekatan Pembelajaran Olahraga Permainan*. Sumedang: Prodi Penjas UPI Kampus Sumedang.
- Sutrisna, D. T. (2016). Meningkatkan Gerak Dasar Passing Bawah Bola Voli Melalui Pembelajaran Drill Dan Bermain Yang Bervariatif. *Mimbar Sekolah Dasar*, 7, 1624.
- Syarifudin Aip, M. (1993). *Pendidikan Jamani dan Kesehatan*. Jakarta: Dapertemen Pendidikan dan Kebudayaan.
- Taufik, N. (2014, Oktober 28). *Teknik Dasar Lari Jarak Pendek*. Diambil kembali dari Blogger: <http://www.olahragakesehatanjasmani.com/2014/10/teknik-dasar-lari-jarak-pendek.html>
- Trianto. (2014). *Model Pembelajaran Terpadu*. Jakarta: PT Bumi Aksara.

- Ulumuddin, I., & Mulyanto, R. (2016). Modifikasi Bola Dalam Variasi Gerak Dasar Sepak Takraw. *Mimbar Pendidikan Dasar*, 7, 40-47.
- Umisah, i. n. (2014). pembelajaran passsing bawah dalam permainan bola voli mini melalui modifikasi bola pada siswa kelas IV sdn negeri 1 ciwiru kecamatan pasawahan kabupaten kuningan. *mimbar pendidikan dasar*, 6, 43-49.
- Wariaatmadja, R. (2005). *Metode Penelitian Tindakan Kelas*. Bandung: PT Remaja Rosda Karya.
- Zamil, m. f. (2015). meningkatkan gerak dasar chest pass bola basket melaui modifikasi bola dan permainan kucint benteng (penelitian tindakan kelas V sdn negeri darongdong kecamatan buahdua kabupaten sumedang). *mimbar pendidikan dasar*, 6, 39-46.

