

DAFTAR PUSTAKA

- Arikunto, Suharsimi. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT. Rineka Cipta.
- Bahagia, Yoyo. (2003). *Pembelajaran Atletik*. Departemen Pendidikan Nasional.
- Basuki, Sunaryo. (1979). *Atletik II*. Jakarta: Pertja Offset.
- Carr. A. Gerry. (1991). *Atletik untuk Sekolah*, (diterjemahkan dari judul asli, "Fundamental of Track and Field". Oleh Damiri NAsution). Jakarta: PT. Raja Grafindo Persada.
- Damiri, Ahmad. (1994). *Anatomi Manusia*. IKIP Bandng.
- Djumidar A. Widya, Mochamad. (2004). *Belajar Berlatih Gerak-Gerak Dasar Atletik Dalam Bermain*. Jakarta: PT Raja Grafindo Persada.
- Guthrie, Mark. (2008). *Sukses Melatih Atletik*. Yogyakarta: PT. Pustaka Insan Madani.
- Hanifah, Asiyah. (2010). *Cara Mengukur Panjang Tungkai* [Online]. Tersedia di: <http://aasiyahhaniifah.blogspot.com/2010/07/gait.html>. [Diakses 11 Juli 2014].
- Harsono. (1988). *Coaching dan Aspek-Aspek Latihan dalam Coaching*. Jakarta: CV. Tambak Kusuma.
- Hay, James G. (1985). *The Biomechanics of Sport Techniques*. Engle Wood Cliffs, New Jersey. USA.
- Hidayat, Imam dkk. (1997). *Manusia dan Olahraga*. Bandung: Penerbit ITB.
- Hidayat, Imam dkk. (1998). *Biomekanika*. Bandung: FPOK IKIP Bandung.
- IAAF. (2000). *International Amateur Athletic Federation Coaches Education and Certification System*.
- IAAF. (2000). *Pedoman Resmi Mengajar Atletik Level 1*. Jakarta: Staf Sekretariat IAAF.
- Jackson, C. Nell. (1968). *Track And Field For Girl And Women*. United States Of America: Burgess Publishing Company.

- Jarver, Jess. (2012). *Belajar dan Berlatih Atletik Edisi Revisi*. Bandung: Pionir Jaya.
- Jonath, U. (1987). *Atletik I*. Jakarta: Rosda Jaya Putra.
- Kosasih, Engkos. (1985). *Olahraga Teknik dan Program Latihan*. Jakarta. Akademika Presindo. CV.
- Nadisah, dkk. (1997). *Manusia Dan Olahraga*. Bandung: Penerbit ITB.
- Nurhasan, dkk. (1997). *Manusia Dan Olahraga*. Bandung: Penerbit ITB.
- Nurhasan, dkk. (2002). *Pengembangan Sistem Pembelajaran Modul Mata Kuliah Statistika*. FPOK UPI Bandung.
- Nurhasan, H. (2013). *Tes dan Pengukuran Keolahragaan*. FPOK UPI Bandung.
- PASI. (1978). *Pedoman Latihan Dasar Atletik*, diterjemahkan dari “*Manual Didactico De Atletimo*”. Spanyol.
- Pate, dkk. (1993). *Dasar-dasar Ilmiah Kepeleatihan*. (diterjemahkan dari “*Scientific Fondation of Coaching*, oleh: Drs. Kasiyo Dwijowinoto, Ms) Semarang: IKIP Semarang Press.
- Satriya, dkk. (2010). *Metodelogi kepeleatihan Olahraga*. FPOK UPI Bandung.
- Soekarman. (1989). *Dasar Olahraga, Untuk Pembina, Pelatih dan Atlet*. Jakarta Haji Masagung. CV.
- Sudjana. (1987). *Metode Statistika*. Bandung: Tarsito.
- Sugiyono (2011). *Metode Penelitian Kuantitatif, Kualitatif dan Kombinasi (Mixed Methods)*. Bandung: Alfabeta.
- Sugiyono. (2012). *Metode Penelitian Administrasi dan R&D*. Bandung: Alfabeta.
- Sukardi. (2003). *Metodologi Penelitian Pendidikan Kompetensi dan Praktek..* Bumi Aksara.
- Surakhmad, Winarno. (1984). *Pengantar Penelitian Ilmiah Dasar Metoda Teknik*. Bandung: Tarsito.
- Sutapa, Panggung, dan Prihatanto, Hadwi. (2001). *Kuda-Kuda dan Hubngannya dengan Ketahanan terhadap Teknik Sapuan*. Buletin Gema Pencak Silat,

(Volme 5 Nomor: 12 Desember 2001). Jakarta: Pondok Pustaka Padepokan Pencak Silat Indonesia.

Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa. (2001). *Kamus Besar Bahasa Indonesia*. Departemen Pendidikan dan Kebudayaan. Balai Pustaka.

Tim Penyusun Pedoman Karya Tulis Ilmiah. (2013). *Pedoman Penulisan Karya Tulis Ilmiah*. Universitas Pendidikan Indonesia.

Yusuf,Ucup, dkk.(2008). *Anatomi Manusia*. FPOK UPI Bandung.

Zafar Sidik, Dikdik. (2010). *Mengajar dan Melatih Atletik*. Bandung: Rosda.