

DAFTAR PUSTAKA

- Ancok, Djamaruddin. (2007). *Oubond Management Training* (cetakan ketiga). Yogyakarta: UII Press Yogyakarta
- Bahagia, Yoyo dan Suherman, Adang. (1999). *Prinsip-prinsip Pengembangan dan Modifikasi Cabang Olahraga*. Depdikbad
- Bakhtiar et. al. (2010) *Effects of Selected Exercises on Elementary School Third Grade Dirl Students' Motor Development*. Asian Journal of Sports Medicine. 2, (1), 52-56
- Chen A et. al. (2001). *An Examination of Situational Interest and Its Source*. Journal of British Educational Psychology
- Chow, B.C. and Chan Lily. (2011). *Gross Motor Skills of Hong Kong Preschool Children*. Asian Journal of Physical Education & Recreation, 17, (1), 71-77
- Fraenkel J.R., et. al. (2012). *How to Design and Evaluate Research in Education*. (8theds). New York: McGraw-Hill Inc
- Fragoulis. L. and Philips, N. (2011). *Social Skill for Successful Career Development*. Review of European Studies Journal. 3, (1), 85-93.
- Gallahue, David L. (1995). *Developmental Physical Education for Today's Children*. (3rdeds), Chicago: Brown & Benchmark
- Gresham, F. M, & Elliott, S. N. (1990). *The Social Skills Rating System*. Circle Pines, MN: American Guidance Services.
- Gustiana, Asep Deni. (2011). *Pengaruh Permainan Modifikasi terhadap Motorik Kasar dan Kognitif Anak Usia Dini*. Tesis pada SPs UPI: tidak diterbitkan.
- Haapala, E. A. (2013). *Cardiorespiratory Fitness and Motor Skills in Relation to Cognition and Academic Performance in Children – A Review*. Journal of Human Kinetic. 35, 55-68.
- Hilgard, Ernest R. (2002). *Conditioning and Learning. The American Journal of Psychology*. 62, (3), 453 – 456.
- Howie, L. D., et. al. (2009). *Participation in Activities Outside of School Hours in Relation to Problem Behavior and Social Skills in Middle Childhood*. Journal of School Health. 80, (3), 120-125.

- Lutan, Rusli. (2001). *Belajar Keterampilan Motorik Pengantar Teori dan Metode*. Jakarta: Dikbud.
- Mahendra, Agus. (2007). *Implementasi Model Pendidikan Gerak*. Buku Ajar FPOK – UPI. Bandung.
- Pangraji, Robert P. and Dauer, Victor P. (1992). *Physical Education for Elementary School Children*. (10th eds). New York: Macmillan Publishing Company.
- Payne, V. G. and Issacs, Larry D, (2012). *Human Motor Development A Lifespan Approach* (8th eds). New York: McGraw-Hill.
- Raudsepp, L. and Pall, P. (2006). *The Relationship Between Fundamental Motor Skills and Outside-School Physical Activity of Elementary School Children*. Pediatric Science. 18, 426-435.
- Rink, Judith E. (1993). *Teaching Physical Education for Learning*. Missoui: Mosby-Year Book Inc.
- Reiner, M. At.al (2013) *Long-term health benefits of physical activity – a systematic review of longitudinal studies*. BMC Public Health 13:813
<http://www.biomedcentral.com/1471-2458/13/813>.
- Sask Sport Inc. (2001). *Children in Sport: A Fundamental Skill Development Program*. Saskatchewan: Sask Sport Inc.
- Saputra, Yudha M. (2010). *Pertumbuhan dan Perkembangan Motorik Anak Taman Kanak-kanak*. FPOK UPI: tidak diterbitkan.
- Sevilmi-Celik at.al. (2011). *Preschool Movement Education in Turkey: Perceptions of Preschool Administrators and Parents*. Journal of Early Childhood Education. 39, 323-333.
- Shala, Merita. (2009). *Assesing gross Motor Skill of Kosovar preschool children*. Journal of Early Child Development and Care. 179, (7), 969-976.
- Stork, S., and Sanders S. W. (2008). *Physical Education in Early Childhood*. The Elementary School Journal. 108, (3), 197 – 206.
- Suherman, Adang. (2009). *Revitalisasi Pengajaran dalam Pendidikan Jasmani*. Bintang WarliArtika: Bandung.
- Sukamti. (2010). *Perkembangan Motorik Kasar Anak Usia Dini sebagai Dasar Menuju Prestasi Olahraga*. [Online]. Tersedia www.fik.uny.edu.html [12 Januari 2013].

- Sumarlis, V. (2005). *Kontribusi Aspek Motorik, Persepsi, dan Bahasa Terhadap Risiko Kesulitan Belajar (Identifikasi Dini yang Dilakukan di Tingkat Prasekolah)*. Tesis tidak diterbitkan. Depok: Universitas Indonesia.
- Sugiyono. (2009). *Metode Penelitian Kuantitatif Kualitatif Dan R&D*. Bandung: Alfabeta.
- Trihendardi. (2010). *Step by Step SPSS 18*. Bandung: Alfabeta.
- Tomal, Daniel R. (2003). *Action Research for Education*. Oxford: Scarecrow Press Inc.
- Ulrich DA (2000). *Test of Gross Motor Development*. 2nd ed. Austin, TX: Pro-Ed.
- Venetsanou dan Kambas (2010). *Environmental Factor Affecting Preschoolers' Motor Development*. Journal of Early Childhood Education. 37, 319-327.
- Wang, Joanne H.T (2004). *A Study on Gross Motor Skill of Preschool Children*. Journal of Research in Childhood Education. 19, (1), 32-43.
- Wong, K. Y. A, dan Cheung, S. Y. (2010). *Confirmatory Factor Analysts of Test of Gross Motor Development-2*. Journal of Measurement in Physical Education and Exercise Science, 14, 202-209.