

DAFTAR PUSTAKA

- Arikunto. (2007). *Manajemen penelitian*. Jakarta : Rineka Cipta.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Decaprio, R. (2013). *Aplikasi Teori Pembelajaran Motorik Di Sekolah*. Jogjakarta: DIVA Press.
- Hurlock, E. (1978). *Perkembangan anak Jilid 1*. (alih bahasa: Meitasari Tjandra & Muslichah Zarkasih). Jakarta: Erlangga.
- Hurlock, E. (1991). *Psikologi Perkembangan Edisi Kelima*. (alih bahasa: Istiwidayanti & Soedjarwo). Jakarta: Erlangga.
- Ismail, A. (2006). *Education Games*. Yogyakarta: Pilar Media.
- Kamtini & Wardi, H. (2005). *Bermain Melalui Gerak dan Lagu Di TK*. Jakarta: Depdiknas.
- Kunandar. (2008). *Langkah Mudah Penelitian Tindakan Kelas Sebagai Pengembangan Profesi Guru*. Jakarta: PT Raja Grafindo Persada.
- Mahendra, A. (2005). *Permainan Anak Dan Aktivitas Ritmik*. Bandung: Universitas Terbuka.
- Mayke, S. (1995). *Bermain Mainan dan Permainan*. Jakarta: Dikbud.
- Mirawati. (2012). *Meningkatkan Keterampilan Gerak Dasar Manipulatif Anak Melalui Permainan Modifikasi Di Kelompok Bermain Laboratorium PGPAUD UPI*. (Skripsi), Universitas Pendidikan Indonesia, Bandung.
- Muhyi, M. (2009). *Permainan Pengembangan Kecerdasan Kinestetika Anak Dengan Media Hulahop*. Jakarta: Grasindo.
- Muslihuiddin. (2009). *Kiat Sukses Melakukan Penelitian Tindakan Kelas*. Bandung: Rizqi Press.
- Mutiah, D. (2012). *Psikologi Bermain Anak Usia Dini*. Jakarta: Kencana Prenada Media Group.
- Nugraha. dkk. (2015). *Pedoman Implementasi Kurikulum 2013 Pendidikan Anak Usia Dini*. Jakarta: Direktorat Pembinaan Pendidikan Anak Usia Dini.

- Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 137 Tahun 2014. *Standar Nasional Pendidikan Anak Usia Dini*. Debdikbud RI.
- Samsudin. (2008). *Pembelajaran Motorik Di Taman Kanak-kanak*. Jakarta: Universitas Negri Jakarta.
- Santoso. dkk. (2002). *Petunjuk Teknis Model Pengembangan Motorik Anak Prasekolah*. Jakarta: Depdiknas.
- Santrock, J. W. (2011). *Masa Perkembangan Anak Edisi 11-Buku 2*. (alih bahasa: Verawaty Pakpahan & Wahyu Anugraheni). Jakarta: Salemba Humanika.
- Saputra, Y. M. & Badruzaman. (2009). *Materi Pokok Perkembangan Pembelajaran Motorik*. Bandung: UPI.
- Saputra, Y. M. & Rudyanto. (2005). *Pembelajaran Kooperatif untuk Meningkatkan Keterampilan anak TK*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Sugiono. (2013). *Metode Penelitian Pendidikan (Pendekatan kuantitatif, kualitatif, dan R&D)*. Bandung:Alfabet.
- Sugiono. (2010). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Solehuddin. (2000). *Konsep Dasar Pendidikan Prasekolah*. Bandung: UPI.
- Sujiono. (2005). *Metode Pengembangan Fisik*. Jakarta: Universitas Terbuka.
- Sukmadinata, N. (2013). *Metode Penelitian Pendidikan*. Bandung : PT Remaja Rosdakarya.
- Sumantri. (2005). *Model Pengembangan Keterampilan motorik Anak Usia Dini*. Jakarta: Departemen Pendidikan Nasional Direktorat Jenderal Pendidikan Tinggi.
- Sudono, A. dkk. (2000). *Sumber Belajar dan Alat Permainan untuk Pendidikan Usia Dini*. Jakarta: Grasindo.
- Sudono, A. dkk. (2009). *Pengembangan Anak Usia Dini*. Jakarta: Grasindo.
- Tursiyah. dkk. (2014). Peningkatan Perkembangan Motorik Kasar Anak dalam Pembelajaran Senam Irama Menggunakan Alat Permainan Simpai. *Jurnal Pendidikan dan Pembelajaran, Vol 3, No 10* . hlm. 1-10.
- Wiriatmadja, R. (2008). *Metode Pembelajaran*. Bandung: Wacana Prima.

Yulindrasari, H. (2011). *Bahan Ajar Psikologi Perkembangan 1*. UPI Bandung: Tidak Diterbitkan.

_____. (1991). *Kamus Besar Bahasa Indonesia*. Jakarta: Departemen Pendidikan dan Kebudayaan.

_____. (2010). *Sejarah Permainan Hula Hoop*. [Online]. Tersedia: www.eocommunity.com/sejarah-permainan-hula-hoop. [11 Februari 2016].