

DAFTAR PUSTAKA

- Ade Rai., Laila H., & Halim T. (2006). *Gaya Hidup Sehat Fitness dan Binaraga*. Jakarta: Tabloid Bola.
- Almatsier, Sunita. 2005. *Penuntun Diet*. Jakarta: PT.Gramedia Pustaka Utama.
- Alex S. Ribeiro, Brad J. Schoenfeld, Danilo R.P. Silva, Fábio L.C. Pina, Débora A. Guariglia, Marcelo Porto, Nailza Maestá, Roberto C. Burini, and Edilson S. Cyrino. (2015). Effect of Two- Versus Three-Way Split Resistance Training Routines on Body Composition and Muscular Strength in Bodybuilders: A Pilot Study. *International Journal of Sport Nutrition and Exercise Metabolism*, 2015, 25, 559 - 565.
- Andrews, R. D., MacLean, D. A., & Riechman, S. E. (2006). Protein Intake for Skeletal Muscle Hypertrophy with Resistance Training in Seniors. *International Journal of Sport Nutrition and Exercise Metabolism*, 16(4), 362–372. doi:10.1123/ijsnem.16.4.362
- Burke, E.R. (2001). *Panduan Lengkap Latihan Kebugaran di Rumah*. Jakarta: PT RajaGrafindo Persada. (Eri Desmani Nasution. Terjemahan).
- Bompa, T. O., & Haff, G. G. (2009). *Periodization theory and methodology of training*, (5th ed.). Champaign, IL: Human Kinetics.
- Bompa, O.T. (2014). *Periodization: theory and methodology of training*. Champaign: Human Kinetics.
- Borg, W.R., & Gall, M.D. (2007). *Education research*, (7th ed.). New York: Longman Inc.
- Crombie, A. P., Liu, P.-Y., Ormsbee, M. J., & Ilich, J. Z. (2012). Weight and Body-Composition Change during the College Freshman Year in Male General-Population Students and Army Reserve Officer Training Corps (ROTC) Cadets. *International Journal of Sport Nutrition and Exercise Metabolism*, 22(6), 412–421. doi:10.1123/ijsnem.22.6.412
- Danardono. (2006). *Perencanaan program latihan*. Modul Mata Kuliah Pelatihan Instruktur Tingkat Dasar Angkatan VII. Prodi PKO. Yogyakarta: FIK UNY.
- Depdikbud. (2010). *Tes Kesegaran Jasmani Indonesia Anak Umur 10 – 12Tahun*. Jakarta : Pusat Kesegaran Jasmani dan Rekreasi.
- Dowda, M., Pate, R. R., Sallis, J. F., Freedson, P. S., Taylor, W. C., Sirard, J. R., & Trost, S. G. (2007). Agreement between Student-Reported and Proxy-Reported Physical Activity Questionnaires. *Pediatric Exercise Science*, 19(3), 310–318. doi:10.1123/pes.19.3.310

- Faidila, K. (2006) Dasar-Dasar Latihan Kebugaran. Yogyakarta: FIK UNY.
- Garthe, I., Raastad, T., Refsnes, P. E., Koivisto, A., & Sundgot-Borgen, J. (2011). Effect of Two Different Weight-Loss Rates on Body Composition and Strength and Power-Related Performance in Elite Athletes. *International Journal of Sport Nutrition and Exercise Metabolism*, 21(2), 97–104.doi:10.1123/ijsnem.21.2.97
- Giriwijoyo, Y. S. S., dkk. (2005). *Manusia dan olahraga*. Bandung: Penerbit ITB.
- Guang, H.Z. (2002). “Gaya Hidup Usia Per-tengahan dan Usia Lanjut Serta Pe-ngaruhnya Terhadap Kesehatan”. *Makalah*. (diterjemahkan oleh Suryo-no Limputra).
- Hastie, P. A., & Trost, S. G. (2002). Student Physical Activity Levels during a Season of Sport Education. *Pediatric Exercise Science*, 14(1), 64–74.doi:10.1123/pes.14.1.64
- Husein, et.al. (2007). *Teori kepelatihan dasar*. Jakarta: Kementrian Negara Pemuda.
- Hinson, C. (1995). *Fitness for Children*. Leeds. England: Human Kinetics.
- Irianto, D.P. (2004). *Pedoman Praktis Olahraga untuk Kebugaran dan Kesehatan*. Yogyakarta: Lukman Offset.
- Irianto, D. P., dkk. (2007). *Pelatihan Pelatih Fisik Level 1*. Jakarta: ASDEP Pengembangan Tenaga dan Pembina Keolahragaan.
- Ispoglou, T., King, R. F. G. J., Polman, R. C. J., & Zanker, C. (2011). Daily L-Leucine Supplementation in Novice Trainees during a 12-Week Weight Training Program. *International Journal of Sports Physiology and Performance*, 6(1), 38–50.doi:10.1123/ijsp.6.1.38
- Kay, S. A., & Grimm, L. R. (2017). *Regulatory Fit Improves Fitness for People With Low Exercise Experience*. *Journal of Sport and Exercise Psychology*, 39(2), 109–119.doi:10.1123/jsep.2016-0274
- Kemendiknas. (2010). *Pengembangan Pendi-dikan Budaya dan Karakter Bangsa*. Ba-han Pelatihan Penguatan Metodologi Pembelajaran Berdasarkan Nilai-nilai Budaya untuk Membentuk Daya Saing dan Karakter Bangsa. Jakarta.: Kemendiknas.
- Kulinna, P. H., Martin, J., Lai, Q., Kliber, A., & Reed, B. (2003). *Student Physical Activity Patterns: Grade, Gender, and Activity Influences*. *Journal of Teaching in Physical Education*, 22(3), 298–310.doi:10.1123/jtpe.22.3.298
- Kosasih. (2009). *Olahraga dan Program latihan*. Jakarta: Akademika Presindo.
- Kyriazis, T., Terzis, G., Karampatsos, G., Kavouras, S., & Georgiadis, G. (2010). Body Composition and Performance in Shot Put Athletes at Preseason and at

Competition. *International Journal of Sports Physiology and Performance*, 5(3), 417–421. doi:10.1123/ijsp.5.3.417

- Lima, B. M., Amancio, R. S., Gonçalves, D. S., Koch, A. J., Curty, V. M., & Machado, M. (2018). Planned Load Reduction Versus Fixed Load: A Strategy to Reduce the Perception of Effort With Similar Improvements in Hypertrophy and Strength. *International Journal of Sports Physiology and Performance*, 1–20. doi:10.1123/ijsp.2018-0072
- Lutan, R. (1988). *Belajar keterampilan motorik, pengamat teori dan metode*. Jakarta: Depdikbud Dirjen dikti PPLPTK.
- Machfoedz, I. (2003). *Pendidikan Kese-hatan Masyarakat*. Yogyakarta: Fitra-maya.
- Martens, M. P., Buscemi, J., Smith, A. E., & Murphy, J. G. (2012). The Short-Term Efficacy of a Brief Motivational Intervention Designed to Increase Physical Activity among College Students. *Journal of Physical Activity and Health*, 9(4), 525–532. doi:10.1123/jpah.9.4.525
- Mark a. p. (2011). *Physical fitness: training, effects, and maintaining*. New york: nova science publishers.
- Medeiros, H. S., Mello, R. S., Amorim, M. Z., Koch, A. J., & Machado, M. (2013). Planned Intensity Reduction to Maintain Repetitions Within Recommended Hypertrophy Range. *International Journal of Sports Physiology and Performance*, 8(4), 384–390. doi:10.1123/ijsp.8.4.384
- McMorris, T. & Hale, T. (2006). *Coaching science (Theory into practice)*. Chichester: John Wiley & Sons Ltd.
- Mercer, J. A., Applequist, B. C., & Masumoto, K. (2014). Muscle Activity during Running with Different Body-Weight-Support Mechanisms: Aquatic Environment versus Body-Weight-Support Treadmill. *Journal of Sport Rehabilitation*, 23(4), 300–306. doi:10.1123/jsr.2013-0032
- Mechikoff, Robert A. (2010). *A History and Philosophi of Sport and Physichal Edu-cation*. New York: McGraw Hill.
- Metzler & Michael, W. (2011). *Instructional models for physical education*. Needham Heights: Allynand Bacon.
- Millard-Stafford, M., Becasen, J. S., Beets, M. W., Nihiser, A. J., Lee, S. M., & Fulton, J. E. (2013). Is Physical Fitness Associated with Health in Overweight and Obese Youth? A Systematic Review. *Kinesiology Review*, 2(4), 233–247. doi:10.1123/krij.2.4.233

- Nunes, J. P., Ribeiro, A. S., Silva, A. M., Schoenfeld, B. J., dos Santos, L., Cunha, P. M., ... Cyrino, E. S. (2018). *Improvements in Phase Angle are Related With Muscle Quality Index After Resistance Training in Older Women. Journal of Aging and Physical Activity, 1–19*.doi:10.1123/japa.2018-0259
- Oudegeest-Sander, M. H., Thijssen, D. H. J., Smits, P., van Dijk, A. P. J., Rikkert, M. G. M. O., & Hopman, M. T. E. (2015). Association of Fitness Level with Cardiovascular Risk and Vascular Function in Older Nonexercising Individuals. *Journal of Aging and Physical Activity, 23(3), 417–424*. doi:10.1123/japa.2013-0139
- Poppen, Jerry, D. (2002). *201 Games for Elementary Physical Education Program*. USA: Parker Publishing Company.
- Poerwadarminta, W. J. S. (2002). *Kamus umum bahasa Indonesia*. Jakarta: Balai Pustaka.
- Priyonoadi, B. (2009). *Bahan ajar mata kuliah kebugaran*. Prodi Ikora. Yogyakarta: FIK UNY. Tidak diterbitkan.
- Rey, O., Vallier, J.-M., Nicol, C., Mercier, C.-S., & Maïano, C. (2017). Effects of Combined Vigorous Interval Training Program and Diet on Body Composition, Physical Fitness, and Physical Self-Perceptions Among Obese Adolescent Boys and Girls. *Pediatric Exercise Science, 29(1), 73–83*. doi:10.1123/pes.2016-0105
- Ribeiro, A. S., Nascimento, M. A., Schoenfeld, B. J., Nunes, J. P., Aguiar, A. F., Cavalcante, E. F., ... Cyrino, E. S. (2017). Effects of Single Set Resistance Training With Different Frequencies on a Cellular Health Indicator in Older Women. *Journal of Aging and Physical Activity, 1–23*.doi:10.1123/japa.2017-0258
- Rearchardson, Sean, Q. (2008). *Overtraining Athletes. Personal Journeys in Sport*. Champaign U.S: Human Kinetics.
- Sadoso Sumosardjuno. (1996). *Pengetahuan Praktis Kesehatan Dalam Olahraga 2*. Jakarta: Gramedia Pustaka Utama.
- Santa Mina, D., Alibhai, S. M. H., Matthew, A. G., Guglietti, C. L., Pirbaglou, M., Trachtenberg, J., & Ritvo, P. (2013). A Randomized Trial of Aerobic versus Resistance Exercise in Prostate Cancer Survivors. *Journal of Aging and Physical Activity, 21(4), 455–478*.doi:10.1123/japa.21.4.455
- Santoso Giriwijoyo. (2012). *Ilmu Kesehatan Olahraga*. Bandung: Rosda.
- Sagala, S. (2012). *Konsep dan makna pembelajaran*. Bandung: Alfabeta.
- Sajoto. (1995). *Pembinaan dan Peningkatan Kondisi Fisik Dalam Olahraga*. Jakarta: Dahara Prize

- Sharkey, B.J. (2003). *Fitness And Health. Ke-bugaran dan Kesehatan* (terjemahan Eri Desmarini Nasution). Jakarta: Raja Grafindo Persada.
- Schoenfeld, B. (2016). *Science and development of muscle hypertrophy*. New york
- Suharjana. (2007). "Latihan Beban" *Diktat*. Yogyakarta: FIK UNY.
- Suharjana. (2008). "Latihan Beban" *Diktat*. Yogyakarta: FIK UNY.
- Suharjana. (2012). *Kebugaran jasmani*. Yogyakarta. Jogja Global Media.
- Suharjana. (2013). *Kebugaran jasmani*. Yogyakarta. Jogja Global Media.
- Sukadiyanto. (2005). *Pengantar teori dan metodologi melatih fisik*. Yogyakarta: UNY Press.
- Sukadiyanto & Muluk, D. (2010). *Pengantar Teori dan Metodologi Melatih Fisik*. Bandung: CV Lubuk Agung.
- Sukadiyanto & Muluk, D. (2011). *Pengantar Teori dan Metodologi Melatih Fisik*. Bandung: CV Lubuk Agung.
- Sugiyono. (2014). *Metode penelitian pendidikan; pendekatan kuantitatif, kualitatif dan R & D*. Bandung: Alfabeta.
- Shigaki, L., Araújo, C. G. A., Calderon, M. G., Costa, T. K. C., Aguiar, A. F., Costa, L. O. P., & da Silva, R. A. (2018). Effects of Volume Training on Strength and Endurance of Back Muscles: A Randomized Controlled Trial. *Journal of Sport Rehabilitation*, 27(4), 340–347. doi:10.1123/jsr.2016-0253
- Shephard, R. J. (2011). Can aerobic training improve muscle strength and power in older men? *Yearbook of Sports Medicine*, 2011, 410–411. doi:10.1016/j.yspm.2010.12.022
- Tan, S., Chen, C., Sui, M., Xue, L., & Wang, J. (2017). Exercise Training Improved Body Composition, Cardiovascular Function, and Physical Fitness of 15-Year-Old With Obesity or Normal Body Mass. *Pediatric Exercise Science*, 29(2), 245–253. doi:10.1123/pes.2016-0107
- Thompson, W.R. (2009). *Acsm's health-related physical fitness assessment manual*. United states of america: physical fitness
- Werner w. k. (2010). *Lifetime physical fitness and wellness a personalized program*. Usa: boise state university.
- Werner W. K. (2010). *Principles and Labs for Physical Fitness*. Usa: boise state university.

- Williams, J. G., Gard, H. I., Gregory, J. M., Gibson, A., & Austin, J. (2018). *The Effects of Cupping on Hamstring Flexibility in Collegiate Soccer Players*. *Journal of Sport Rehabilitation*, 1–18. doi:10.1123/jsr.2017-0199
- Witard, O. C., Garthe, I., & Philips, S. M. (2018). *Dietary Protein for Training Adaptation and Body Composition Manipulation in Track and Field Athletes*. *International Journal of Sport Nutrition and Exercise Metabolism*, 1–30. doi:10.1123/ijsnem.2018-0267
- WHO. (2010). *Global recommendations on physical activity for health*. Geneva: WHO Press.