

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 1 ||

PENGARUH LATIHAN PUSH UP DAN RESTOCK

TERHADAP KEMAMPUAN MELAKUKAN TOLAK PELURU

PADA MAHASISWA PENJASKESREK TINGKAT II

UNIVERSITAS NUSANTARA PGRI KEDIRI TAHUN AJARAN

2014/2015

SKRIPSI
Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Pendidikan (S.Pd)

Pada jurusan Penjaskesrek FKIP UNP Kediri

Oleh:

KUKUH ADI PANGARSO

11.1.01.09.1409

UNIVERSITAS NUSANTARA PGRI KEDIRI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

PENDIDIKAN JASMANI KESEHATAN DAN REKREASI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 2 ||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 3 ||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 4 ||

ABSTRAK

Kukuh Adi Pangarso : Pengaruh Latihan Push up dan Restock terhadap Kemampuan

Melakukan Tolak Peluru pada Mahasiswa Penjaskesrek Tingkat II Universitas Nusantara

PGRI Kediri Tahun Ajaran 2014/2015, Skripsi, Pendidikan Jasmani Kesehatan dan Rekreasi,

Fakultas Keguruan dan Ilmu Pendidikan Universitas Nusantara PGRI Kediri, 2015.

Kata kunci: Latihan Push up dan Restock, Tolak Peluru.

Tujuan penelitian ini adalah untuk mengetahui apakah ada pengaruh latihan push up

dan restock terhadap kemampuan melakukan tolak peluru pada mahasiswa penjaskesrek

tingkat II Universitas Nusantara PGRI Kediri, yang dapat digunakan sebagai acuan dalam

melaksanakan latihan push up dan restock. Hipotesisnya adalah ada pengaruh latihan push up

dan restock terhadap kemampuan melakukan tolak peluru pada mahasiswa penjaskesrek

tingkat II Universitas Nusantara PGRI Kediri.

Rancangan penelitian yang digunakan dalam penelitian ini adalah randomize control

group pre and post test design. Lokasi penelitian adalah di Universitas Nusantara PGRI

Kediri. Peneliti mengumpulkan data dari 30 mahasiswa penjaskesrek tingkat II sebagai subjek

penelitian, dan selanjutnya dibagi masing-masing terdiri dari 15 orang. Pengumpulan data

dalam penelitian ini menggunakan teknik tes, jenis tesnya adalah tes performance/perbuatan

yang merupakan tes kemampuan melakukan tolak peluru.

Berdasarkan analisa dengan teknik statistik deskriptif, bahwa untuk tes latihan push up

dan restock diperoleh perhitungan, yaitu X
2
hitung sebesar 8,57 dengan X

2
tabel menunjukkan

bahwa derajat kebebasan (dk) 1 = 0,05 diperoleh nilai 2,75. Jadi X
2
hitung lebih besar dari pada

atau X
2
tabel , X

2
hitung = 8,57 > X

2
tabel = 2,75.

. Dengan demikian, Ho ditolak dan Hi diterima, ini berarti bahwa hipotesis yang menyatakan

ada hubungan yang signifikan, antara latihan push up dan restock terhadap kemampuan

melakukan tolak peluru dapat diterima. Kesimpulan dalam penelitian ini, bahwa latihan push

up dan restock dapat meningkatkan kemampuan melakukan tolak peluru mahasiswa

penjaskesrek tingkat II Universitas Nusantara PGRI Kediri.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 5 ||

I. LATAR BELAKANG

Upaya untuk meningkatkan kinerja dalam bidang olahraga sebagai sarana yang

ingin dicapai dalam pengembangan dan penbangunan olahraga di indonesia akan

membutuhkan waktu dan proses pembinaan yang lama. Usaha untuk mencapai

kemampuan yang diinginkan membutuhkan perhitungan secara masak dengan suatu usaha

pembinaan dan pembibitan secara dini serta melalui pendidikan dengan ilmu pengetahuan

dan teknologi yang terkait.

Pembinaan dan pengembangan olahraga yang merupakan bagian upaya

peningkatan kualitas manusia Indonesia diarahkan pada peningkatan kesehatan jasmani,

mental dan rohani serta ditujukan pada peningkatan kesehatan jasmani dan rohani seluruh

masyarakat. Menurut Sajoto (1995:2) bahwa untuk mencapai suatu prestasi dalam

olahraga merupakan usaha benar-benar harus diperhitungkan secara masak dengan suatu

usaha pembinaan melalui suatu pembibitan secara dini, serta peningkatan melalui

pendekatan ilmiah terhadap ilmu-ilmu yang terkait.

Tolak peluru adalah salah satu nomor yang terdapat dalam olahraga lempar pada

cabang atletik. Sesuai dengan namanya, maka peluru tidak dilempar tetapi ditolak atau

didorong yaitu berupa dorongan dari bahu yang kuat disertai dengan gerak merentangkan

lengan, pergelangan tangan dan jari-jari yang terarah dengan tujuan agar didapat jarak

tolakan yang maksimal (Jarver, 1999:112).

Pada tolak peluru lutut, pinggang, bahu, siku, pergelangan tanga dan sendi jari-jari

tangan, semua harus digunakan untuk menggunakan kekuatan paling besar pada peluru.

Siswa sering melewatkan gerakan sendi awal seperti gerakan lutut dan pinggang atau

gagal menyelesaikan suatu gerakan secara penuh dengan tidak menggunakan pergelangan

tangan dan jari-jari tangan. Kekuatan siswa pada saat menolak peluru pada saat lepas,

adalah faktor yang terpenting.

Lebih besar kecepatan dan kekuatan berarti lebih jauh jarak yang dicapai. Tahanan

udara atau angin juga dapat mempengaruhi jarak yang ditempuh atau jarak capai peluru

oleh siswa (PASI, 1993:33-36). Di sekolah minat siswa perlu dikembangkan, sehingga

siswa menjadi senang terhadap atletik, Olahraga atletik khususnya nomor tolak peluru

diberikan di sekolah dasar, siswa yang berprestasi akan disenangi temen-temennya,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 6 ||

apalagi ramah, cepat dalam memecahkan masalah-masalah, atletik memiliki pemikiran-

pemikiran yang maju (Harsono, 1986:5). Penampilan seorang siswa dalam melakukan

tolak peluru bisa dianalisa dalam sudut pandang kinesiologi atau ilmu gerak dan dari

sudut pandang biomekanika (ilmu yang mempelajari tentang kekuatan internal atau

eksternal) yang bekerja dalam tubuh siswa serta akibat yang ditimbulkan dari kekuatan

tersebut (Rossel, 1984:143).

Diantara faktor yang terkait dalam cabang olahrga yang ditekuni,yang terpenting

untuk tolak peluru adalah kekuatan dan kecepatan, karena jika lengan tidak kuat, dia tidak

mampu menolak peluru dengan cepat. Untuk itu perlu dilatih latihan kekuatan dan

kecepatan (daya ledak). Kekuatan adalah energi untuk melawan tahanan atau kemampuan

untuk membangkitkan tegangan terhadap suatu tahanan (resistance) (Harsono, 1986:47).

Dengan demikian agar prestasi olahraga berhasil dengan baik, sesuai yang

diharapkan, maka harus memperhatikan beberapa faktor yang terkait dalam cabang

olahrga yang ditekuni. Salah satu gerakan latihan yang digunakan untuk meningkatkan

kekuatan otot terutama kekuatan otot lengan yang dilakukan dan dipilih adalah gerakan

push-up.

Menurut Hairy (1989:50-52) perubahan-perubahan yang terjadi akibat adanya

latihan push-up, antara lain akan membuat terjadinya perubahan pada kapasitas

aerobik pada otot, perubahan glikolitik pada otot (terjadi pada peningkatan

kapasitas glikolisis pada otot cepat), perubahan diantara serabut otot lambat (slow

twich muscle) maupun serabut otot cepat (fast twich muscle) tidak terjadi pada

tingkatan yang sama, dan latihan tidak bisa mengkonversi serabut otot (dibuktikan

dengan adanya perubahan yang bertahap pada tipe serabut otot).

Hal ini sangat beralasan karena hasil tolakan yang jauh sangat ditentukan oleh kekuatan

sehingga kekuatan otot lengan sangatlah penting dalam usaha untuk mencapai hasil tolak

peluru yang sejauh-jauhnya. Hal ini sesuai dengan pendapat Moeloek dan Artjatmo

(1984:13) bahwa, berat latihan dapat diberikan dengan berbagai cara, antara lain

meningkatkan frekuensi latihan, lama latihan, ulangan dalam suatu bentuk latihan atau

gerakan, berat beban atau alat yang digunakan, kesukaran dalam suatu latihan dan

memperpendek interval latihan.Dari uraian di atas alasan-alasan pemilihan judul ini

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 7 ||

adalah: “Pengaruh latihan push up dan restock terhadap kemampuan melakukan tolak

peluru pada mahasiswa Penjaskesrek tingkat II Universitas Nusantara PGRI Kediri Tahun

Ajaran 2014/2015”.

II. METODE

Metode penelitian yang digunakan yaitu metode eksperimen lapangan, dengan

memberikan latihan push up dan restock kemudian mengamati hasil melakukan tolak peluru.

A. Rancangan Penelitian

Rancangan yang digunakan dalam penelitian ini adalah randomize control group pre and

post test design (Donal dalam Arief Furchan, 1982:354).

 Berikut ini uraian gambar rancangan penelitian dengan menggunakan pola

vandomize control group pre and post test design

Kelompok Pre Test Perlakuan Post Test

R T1 X Y1

R T2 - Y2

Keterangan:

R = Kelompok testee

T1 = Tes awal kelompok eksperimen

T2 = Tes awal kelompok kontrol

Y1 = Tes terakhir untuk kelompok eksperimen

Y2 = Tes terakhir untuk kelompok kontrol

X = Program latihan push up dan restock

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 8 ||

B. Subjek Penelitian

Subjek penelitian adalah mahasiswa Penjaskesrek Tingkat II Universitas

Nusantara PGRI Kediri Tahun Ajaran 2014/2015 yang sekaligus menjadi sampel

penelitiannya. Dengan demikian penelitian sengaja mengambil populasi secara

keseluruhan sebagai subjek penelitian. Sampel yang jumlahnya sebesar populasi

seringkali disebut sampel total. Teknik pengambilan sampel dalam penelitian ini

berpedoman pada pendapat Surakhmad (1982:100), “adakalanya masalah penarikan

sampel ditiadakan sama sekali dengan memasukan seluruh populasi sebagai sampel, yakni

selama jumlah populasi itu diketahui terbatas”.

C. Instrumen Penelitian

Prosedur pengembangan instrumen pengumpulan data yaitu menggunakan teknik

tes perbuatan atau performance yang berupa tes kemampuan melakukan tolak peluru.

Adapun alat-alat yang digunakan antara lain:

1. Lapangan

2. Meteran

3. Peluit

4. Tolak peluru (2 kg)

5. Alat tulis menulis

D. Teknik Pengumpulan Data

Pengumpulan data kemampuan melakukan tolak peluru dengan melaksanakan tes

performance sebelum dan sesudah memperoleh latihan push up dan restock. Adapun

langkah-langkah dalam pengumpulan data, sebagai berikut.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 9 ||

1. Semua anak-anak dikumpul dan diberikan penjelasan mengenai cara-cara yang baik

dalam melaksanakan tes.

2. Semua anak-anak diberi pemanasan selama 15 menit

3. Semua anak-anak diberikan 3 kali kesempatan untuk melakukan tolak peluru

4. Waktu dari 3 kali kemampuan melakukan tolak peluru diukur dan dicatat tolakan

peluru tersebut. Diambil yang terbaik dari 3 kali kesempatan yang diberikan kepada

siswa.

5. Pengambilan data dilaksanakan di lapangan Universitas Nusantara PGRI Kediri.

E. Teknik Analisis Data

Untuk menguji hipotesa dalam penelitian ini digunakan tanda untuk dua sampel

independen. Uji tanda dilakukan sebagai berikut:

1. Data kedua kelompok diurutkan

2. Menghitung median data kedua kelompok

3. Memberi tanda positif (+) untuk data di atas median dan tanda negatif (-) untuk data

dibawah median.

4. Memasukkan data dalam label 2x2

5. Menghitung nilai chi kuadrat dari tabel dengan menggunakan rumus:

DBCADCBA

BCADN
X

2

2

Keterangan:

N = Jumlah sampel

A = Jumlah sampel kelompok eksperimen yang diberi tanda positif

B = Jumlah sampel kelompok eksperimen yang diberi tanda negatif

C = Jumlah sampel kelompok kontrol yang diberi tanda positif

D = Jumlah sampel kelompok kontrol yang diberi tanda negatif

 (Ferguson, 1989:227)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 10 ||

III. HASIL DAN KESIMPULAN

Data hasil tes kemampuan tolak peluru yang diperoleh dalam penelitian, dianalisis

dengan teknik statistik. Prosedur data yang ditempuh adalah:

A. Deskripsi Data

Deskripsi data hasil olahan tes kemampuan tolak peluru kelompok eksperimen

akan diuraikan pada tabel 4.1 berikut:

Tabel 4.1 Hasil Tes Kemampuan Tolak Peluru Kelompok Eksperimen

NO NAMA L/P HASIL TES (cm)

1 Ayu safitri P 3.18

2 Anisa P 3.24

3 Naila P 3.29

4 Aina P 3.36

5 Dewi P 3.65

6 Elya putri P 3.43

7 Abdul Qodir L 4.26

8 Eki Sakti L 4.04

9 Rahmad iman L 3.74

10 Antonius L 4.19

11 Roni L 3.92

12 Akbar L 4.24

13 Andi L 4.66

14 Angga L 4.82

`15 Yoga L 4.33

Sumber: Data olahan kelompok eksperimen. 2010

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 11 ||

Selanjutnya deskripsi data hasil olahan tes kemampuan tolak peluru kelompok

kontol diuraikan pada tabel 4.2 sebagai berikut:

Tabel 4.2 Hasil Tes Kemampuan Tolak Peluru Kelompok Kontrol

NO NAMA L/P HASIL TES

1 Naning P 2.63

2 Vertika P 2.24

3 Elok P 2.15

4 Titis P 2.46

5 Tyana P 2.18

6 Riza P 2.19

7 Rahman L 3.26

8 Dony L 3.04

9 Toto L 3.47

10 Dani L 3.19

11 Yohanes L 2.34

12 Matius L 3.62

13 Heri L 3.71

14 Yopi L 3.81

15 Ardi L 3.17

Sumber: Data olahan kelompok kontrol. 2010

B. Pengolahan Data

Untuk menguji/menghitung kemampuan tolak peluru antara data kelompok

eksperimen dan data kelompok kontrol digunakan rumus uji tanda untuk dua sampel

independen.

Adapun langkah-langkah perhitungan uji tanda adalah sebagai berikut:

1. Data kedua kelompok diurutkan mulai dari angka yang terkecil sampai yang

terbesar.

2,15 2,18 2,21 2,24 2,34 2,46 2,63 3,04 3,17 3,19 3,26

 3,47 3,62 3,71 3,81

3,18 3,24 3,29 3,43 3,56 3,65 3,74 3,92 4,04 4,19 4,24

 4,26 4,33 4,66 4,82

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 12 ||

2. Hitunglah median dari data kedua kelompok

Me
2

18,381,3

Me = 3,49

3. Memberi tanda “+” (positif) untuk data di atas median dan tanda “-“ (negatif)

untuk data di bawah median.

Sampel kontrol - - - - - - - - - - - - + + +

Sampel eksperimen - - - - + + + + + + + + + + +

4. Data dimasukkan dalam tabel 2 x 2

Tanda Positif (+) Negatif (-) Jumlah

Sampel eksperimen 11 4 15

Sampel kontrol 3 12 15

Jumlah 14 16 30

Sumber: Kelompok eksperimen dan kelompok kontrol. 2010

5. Perhitungan nilai chi kuadrat dari tabel dengan rumus sebagai berikut:

DBCADCBA

BCADN
X

2

2

16141515

1213230
2

2
X

224225

120120302
X

57,82X

A B A + B

C D C + D

A + C B + D N

Sumber: Ferguson, 1989.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 13 ||

C. Pengujian Hipotesis

Hipotesis: ada pengaruh latihan push up dan restock terhadap kemampuan

melakukan tolak peluru pada mahasiswa Penjaskesrek Tingkat II Universitas

Nusantara PGRI Kediri Tahun Ajaran 2014/2015, Hipotesis statistik yang diuji

sebagai berikut:

Ho : ρ = 0

Hi : ρ ≠ 0

Setelah melalui perhitungan dengan menggunakan teknik analisis statistik

diperoleh X
2
tabel untuk derajat kebebasan (dk) = 1 dan α = 0,05 diperoleh 2,75

sedangkan X
2
hitung diperoleh X

2
 = 8,57. Hasil tersebut setelah dibandingkan X

2
hitung

lebih besar dari pada X
2
tabel, maka dapat dinyatakan bahwa harga X

2
hitung adalah lebih

besar dari pada X
2
tabel pada taraf signifikan 0,05 pernyataan ini dapat ditulis sebagai

berikut:

X
2
hitung = 8,57 > X

2
tabel = 2,75.

Oleh karena itu Ho (hipotesis nol) ditolak dan Hi (hipotesis alternatif) diterima.

Hal ini berarti terdapat pengaruh, latihan push up dan restock terhadap kemampuan

melakukan tolak peluru pada mahasiswa Penjaskesrek Tingkat II Universitas

Nusantara PGRI Kediri Tahun Ajaran 2014/2015.

D. Pembahasan

Hasil analisis menunjukkan bahwa program latihan push up dan restock ternyata

memberikan pengaruh yang positif terhadap kemampuan melakukan tolak peluru pada

siswa mahasiswa Penjaskesrek Tingkat II Universitas Nusantara PGRI Kediri Tahun

Ajaran 2014/2015. Hasil penelitian relevan dengan landasan teori yang telah dikemukakan

untuk mendukung penelitian ini, sebagaimana dikemukakan oleh Harsono (1988:23)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 14 ||

mengatakan bahwa kondisi fisik (push up dan restock) atlet memegang peranan penting

dalam program latihannya.

Program latihan push up dan restock haruslah direncanakan dengan baik dan

sistematis dan ditujukan untuk meningkatkan kesegaran jasmani dan kemampuan

fungsional dari sistem tubuh sehingga dengan demikian memungkinkan atlet untuk

mencapai prestasi yang maksimal.

E. Kesimpulan

Berdasarkan hasil analisis dan pembahasan hasil penelitian maka dapat ditarik

kesimpulan sebagai berikut: Hasil analisis penelitian ini menunjukkan bahwa X
2
hitung =

8,57 > X
2
tabel = 2,75, sehingga Ho dalam penelitian ini ditolak dan Hi diterima artinya

terdapat pengaruh yang signifikan (berarti) latihan push up dan restock terhadap

kemampuan melakukan tolak peluru pada mahasiswa penjaskesrek tingkat II Universitas

Nusantara PGRI Kediri.

IV. DAFTAR PUSTAKA

Arief, F. 1982. Pengantar Pendidikan dalam Pendidikan. Surabaya: UN Surabaya

Arikunto, S. 1991. Prosedur Penelitian. Jakarta: PT Rineka Cipta.

Annarino, A.A.1976. Developmental Conditioning For Women and Men. Sain Louis

the.c.v. Mosby Company Second Edition.

Bompa, T.O. 1986. Theory and Methodology of Training; The Key to Athletic

Performance. Ontario Canada: Kendall/Hunt.

Budiwanto, S. 2004. Pengetahuan Dasar Melatih Olahraga. Malang: Depdiknas

Universitas Negeri Malang.

Ferguson, A. George. 1989. Statistional Analisis M. Psychology and Education. New

York: Megraw Hill Book Company.

Grosser, Starischka, Zimmermann. 2001. Latihan Fisik Olahraga. Terjemahan Paulus

Levinus Pasurney. Jakarta: KONI Pusat.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KUKUH ADI PANGARSO | 11.1.01.09.1409 simki.unpkediri.ac.id
FKIP– Prodi PENJASKESREK || 15 ||

Harsono. 1988. Coaching dan Aspek-aspek Psikologi dalam Coaching. Jakarta: Dirjen

Dikti Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan.

Hifni, 1988. Metode statistika. Malang: Politeknik Universitas Brawijaya.

Hadisasmita & Syarifuddin, A. 1996. Ilmu Kepelatihan Dasar. Jakarta: Depdikbud Dirjen

Dikti Proyek Pendidikan Tenaga Akademik.

Jarver, Jess. 1999. Atletik. Bandung: CV Pioner.

Moeloek, D dan Arjatmo, T. 1984. Kesehatan dan Olahraga. Jakarta : Fakultas

Kedokteran Universitas Indonesia.

Ngurah Nala. 1998. Prinsip Pelatihan Fisik Olahraga. Denpasar: Program Pasca Sarjana

Studi Fisiologi Olahraga Universitas Udayana Denpasar.

PASI, 1993: Petunjuk Praktis Perwasitan Atletik, Jakarta: PB PASI.

Radclife, J.C. dan Farentinos, RC.2002. Pliometrik untuk Meningkatkan

Power.Terjemahan M. Furqon H. dan Muchsin Doewes.Surakarta: Program Studi Ilmu

Keolahragaan, Program Pasca Sarjana Universitas Sebelas Maret

Sajoto, M. 1995. Peningkatan dan Pembinaan Kekuatan Kondisi Fisik dalam Olahraga.

Semarang: Dhara Prise.

Suharno HP. 1993. Metodologi Pelatihan. Jakarta: KONI Pusat.

Surakhmad, Winarno. 1982. Metodologi Research. Yogyakarta.

Scheunemann, Timo. 2005. Dasar Sepak Bola Modern. Malang: Dioma

Tohar. 2002. Ilmu Kepelatihan Lanjut.Semarang: FIK PKLO UNNES.

Uen Hartiwan. 2006. COACHING dan Aspek-Aspek Psikologis dalam Coaching.

Semarang : FIK UNNES.

Universitas Nusantara PGRI Kediri. 2014. Panduan Penulisan Karya Tulis Ilmiah. Kediri:

Universitas Nusantara PGRI Kediri.

