

DAFTAR PUSTAKA

- Abdurahman dan Muhidin. 2007. *Analisis Korelasi, Regresi, dan Jalur dalam Penelitian*. Bandung: Pustaka Setia.
- Adawiyah R. 2007. *Perbedaan Perilaku Terhadap Hubungan Seksual Pranikah Ditinjau Dari Religiusitas*. Diakses pada tanggal 10 Oktober 2011. <http://etd.library.ums.ac.id/go.php?id=jtptumsgdl-s1-2007-rabiatulad-5614>.
- Amiruddin, Mariana. 2005. *Menganggap Seks Sebagai Tabu adalah Kejahatan Kemanusiaan*. *Jurnal Perempuan No. 41, Mei 2005*: 115-120
- Amrillah, A.A., Prasetyaningrum, J., Hertunjung, W.S. 2006. Hubungan antara Pengetahuan Seksualitas dan Kualitas Komunikasi Orang Tua-Anak dengan Perilaku Seksual Pranikah. *Indegenous. Jurnal Ilmiah Berkala Psikologi. Vol. 8, No. 1, Mei 2006*: 24-34
- Andika, Alya. 2010. *Cara Cerdas Mendidik Anak Tentang Seks*. Yogyakarta: Pustaka Grhatama
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik (Edisi Revisi VI)*. Jakarta: PT. Rineka Cipta
- Azwar, Syaifuddin. 2007. *Sikap Manusia Teori Dan Pengukurannya*. Yogyakarta: Pustaka Pelajar
- BKKBN. 2007. *Kurikulum dan Modul Pelatihan Pemberian Informasi Kesehatan Reproduksi Remaja Oleh Pendidik Sebaya*. Direktorat Remaja dan Perlindungan Hak-Hak Reproduksi: Jakarta.
- BKKBN. 2008. *Modul Pelatihan Konseling Kesehatan Reproduksi Remaja Bagi Calon Konselor Sebaya*. Direktorat Remaja dan Perlindungan Hak-Hak Reproduksi: Jakarta.
- BKKBN. 2008. *Pendidikan Kesehatan Reproduksi Remaja*. Diakses : 18 Desember 2010. http://jabar.bkkbn.go.id/old/program_detail.php?prgid=130
- BKKBN. 2009 *Perilaku Seksual Remaja Memprihatinkan*. Diakses: 18 Desember 2010. <http://www.bkkbn.go.id/Webs/DetailBerita.php?MyID=302>
- BKKBN Jakarta. 2009. *Materi Advokasi Dan KIE KB Program Nasional*. BKKBN Jakarta: Jakarta.

- BKKBN Jawa Tengah. 2008. *Buku Pedoman Konseling Kesehatan Reproduksi Remaja Panduan Praktis Bagi Fasilitator Memberikan Layanan Konseling Kepada Klien*. BKKBN Jawa Tengah: Jawa Tengah
- BKKBN Jawa Tengah. 2009. *Remaja Islam Masjid Agung Jawa Tengah*. Diakses: 18 Desember 2010. http://jateng.bkkbn.go.id/new/article_detail.php?aid=26
- BPS. 2006. Tabel Indikator Pendidikan Tahun 1994-2009. Diakses: 18 Desember 2010. http://www.bps.go.id/tab_sub/view.php?tabel=1&daftar=1&id_subyek=28¬ab=1
- Budiarto. 2001. *Biostatistika untuk Kedokteran dan Kesehatan Masyarakat*. Jakarta: EGC
- Chaplin, J.P. 1981. *Kamus Lengkap Psikologi*. (terjemahan: Kartono, Kartini). Jakarta: PT. Rajagrafindo Persada
- Darmasih, R. 2009. " *Faktor yang Mempengaruhi Perilaku Seks Pranikah pada Remaja di Surakarta*". [Skripsi]. Surakarta : Fakultas Ilmu Kesehatan Universitas Muhammadiyah Surakarta
- Darwisyah, R. 2003. *Seksualitas remaja Indonesia*. Jakarta: Erlangga.
- Departemen Kesehatan Republik Indonesia. 2000. *Materi Inti Kesehatan Reproduksi Remaja*. Jakarta: Departemen Kesehatan
- Direktorat Remaja dan Perlindungan Hak-Hak Reproduksi. 2009. *Kurikulum Dan Modul Pelatihan Pemberian Informasi Kesehatan Reproduksi Remaja Oleh Penduduk Sebaya*. Diakses : 18 Desember 2010. http://pustaka.bkkbn.go.id/index.php?option=com_content&task=view&id=126&Itemid=9
- Dhede. 2002. *Tumbuh Kembang Anak Remaja*. Jakarta: Pustaka Sinar Harapan.
- Djiwandono. 2001. *Menjawab Pertanyaan-Pertanyaan Anak Anda Tentang Seks*. Jakarta: Gramedia.
- Ekasari, F. 2007. Pola Komunikasi dan Informasi Kesehatan Reproduksi antara Ayah dan Remaja. *Jurnal Kesehatan Masyarakat Nasional*. Vol. 2. No. 1, Agustus 2007
- Firman. 2002. *Biostatistik dan Administrasi Kesehatan*. Jakarta: Bumi Aksara

- Fuad C, Radiono, s; Paramastri. I, 2003, *Pengaruh Pendidikan Kesehatan Seksual Terhadap Pengetahuan dan Sikap Remaja dalam Upaya Pencegahan Penularan HIV/AIDS di Kodya Yogyakarta*. Berita Kedokteran Masyarakat XIX/IXI – 60; UGM Yogyakarta.
- Gunarsa Y.S.D. 2001. *Psikologi Remaja*. Jakarta : Gunung Mulia.
- Hurlock, Elizabeth B. 2004. Terjemahan Istiwidayati dan Soejarwo. *Psikologi Perkembangan Suatu Pendekatan Rentang Kehidupan*. Jakarta: Erlangga.
- Hawari, D. 1997. *Al Qur'an: Ilmu Kedokteran Jiwa dan Kesehatan Jiwa*. Jakarta: Dana Bhakti Prima Yasa
- Hawari, D. 2010. *Dampak Buruk Pornografi dan Dampak Penyalahgunaan Teknologi Informasi dan Komunikasi Terhadap Kesehatan Jiwa*
- Helmi. 1998. Efektivitas Pendidikan Seksual Dini dalam Meningkatkan Pengetahuan Perilaku Seksual Sehat. *Jurnal Psikologi Tahun XXV No.2*, 25-34
- Husni. 2009. *Modul Advokasi Kesehatan Reproduksi Dan Seksual Bagi Aktivis Mahasiswa*. Jakarta: Jaringan Epidemiologi Nasional
- Indriyati. 2007. *Hubungan Antara Komunikasi Orangtua dan Anak dengan Rasa Percaya Diri Remaja Putri Awal*. Semarang: FIP UNNES
- Kadarwati, A., Lestari, S., Asyanti, S. 2008. Sikap Remaja Terhadap Perilaku Seks Bebas: Lebih Dipengaruhi Orang Tua atau Teman Sebaya. *Indegenous, Jurnal Ilmiah Berkala Psikologi*. Vol. 10. No. 1, Mei 2008: 19-28
- Kresnawati. 2007. *Hubungan antara kecerdasan spiritual dengan kemampuan pemecahan masalah pada remaja*. Diakses pada tanggal 7 Februari 2009. <http://etd.library.ums.ac.id/go.php?id=jtptums-gdl-s1-2007>
- Laily, N. & Matulesy, A. 2004. Pola Komunikasi Masalah Seksual Antara Orangtua dan Anak. *Anima Indonesian Psychological Journal*. Vol 18. No. 1, 3-13
- Monks F.J., Knoers A.M.P., Haditono S.R., 2002. *Psikologi Perkembangan Pengantar dalam Berbagai Bagiannya*, Edisi Keempat Belas. Yogyakarta: Gadjah Mada University Press.
- Mukti, A., Utamadi, G. Hambali., Sudrajat, L.A., Wijanarko, M., Sarwono, S., Soemardi., Adisusilo, S. H., Sukri. S.S., Subandriyo.I. 2005. *Kesehatan Reproduksi Remaja Tela Iritis Realitas*. Kudus: Penerbit Program Studi Psikologi Universitas Sunan Muria

- Murti, B., 2010. *Desain dan Ukuran Sampel untuk Penelitian Kuantitatif dan Kualitatif di Bidang Kesehatan*. Yogyakarta: Gadjah Mada University Press
- Mutadin. 2002. *Pendidikan Seksual pada Remaja*. Mutadin. 2002. *Pendidikan Seksual pada Remaja*. Diakses pada tanggal 10 Februari 2011, http://www.e-psikologi.com/epsi/artikel_detail.asp?id=385
- Notoatmodjo, 2003. *Ilmu Kesehatan Masyarakat*. Jakarta: Rineka Cipta
- Nugroho, W. 2009. *Komunikasi dalam Keperawatan Gerontik*. Jakarta: EGC
- Pangkahila, W. 2005. *Seks yang Indah*. Jakarta: PT. Kompas Media Nusantara
- PATH & UNFPA. 2000. *Kesehatan Reproduksi Remaja: Membangun Perubahan Yang Bermakna*. *Out Look, 16*(Kesehatan Reproduksi Remaja), 1-7
- Prasetya. 2007. Seks Pra Nikah di Mata Remaja Akhir. *Jurnal Psikologi*. Vol. 19. No.1, Maret 2007
- Prihyugiarso, T. Y., dan Iswarati, 2008. *Faktor-Faktor Yang Mempengaruhi Sikap Terhadap Perilaku Seksual Pra Nikah Pada Remaja Di Indonesia*. *Jurnal Ilmiah Keluarga Berencana dan Kesehatan Reproduksi*, Tahun II, No. 2. Puslitbang KB dan Kesehatan Reproduksi BKKBN
- Priyatno, Duwi. 2009. *Lima Jam Belajar Olah Data dengan SPSS 17*. Yogyakarta: Andi
- Rahardjo, Wahyu. 2008. Perilaku Seks Pra Nikah pada Mahasiswa Pria: Kaitannya dengan Sikap terhadap Tipe Cinta Eros dan Ludus, dan Fantasi Erotis. *Indegenous, Jurnal Ilmiah Berkala Psikologi*. Vol. 10. No. 1, Mei 2008: 1-2
- Rakhmat, Jalaludin. 2009. *Psikologi Komunikasi*. Bandung: PT. Remaja Rosdakarya
- Ramos, G.V. & Bouris, A., 2008. *Parents Adolescent Communication About Sex in Latino Families: A Guide of Practitioners*. Washington: The National Campaign to Prevent Teen and Unplanned Pregnancy
- Riwidikdo, H. 2008. *Statistik Kesehatan*. Yogyakarta: Mitra Cendikia Press
- Rumini dan Sundari. 2004. *Perkembangan Anak dan Remaja*. Jakarta: PT Rineka Cipta.

- Santrock. 2002. *Life Span Development: Perkembangan Masa Hidup*, Edisi 5 Jilid II. (Terjemahan: Damanik, J. & Chusairi, A.). Jakarta: Erlangga.
- Sarwono W.S. 2003. *Psikologi Remaja*. Jakarta: Grafindo Persada.
- Sarwono W.S. 2011. *Psikologi Remaja Edisi Revisi*. Jakarta: Grafindo Persada.
- Sugiono. 2006. *Statistika untuk Penelitian*. Bandung: Alfabeta
- Suryadi, R. 2010. *Remaja Pornografi dan Pembinaan Kelompok Sebaya*. Surakarta : LSM Kriya Mandiri.
- Suryoputro, A., Ford, N. J., dan Shaluhayah, Z., 2006. Faktor-Faktor yang Mempengaruhi Perilaku Seksual Remaja di Jawa Tengah: Implikasinya terhadap Kebijakan dan Layanan Kesehatan Seksual dan Reproduksi. *Makara Kesehatan*. Vol. 10. no. 1. juni 2006: 29-40
- Suryoprajogo. 2009. *Psikologi Kehamilan*. Jakarta : Penerbit Buku Kedokteran EGC
- Syamsulhuda B. Musthofa & Puji Winarti. 2009. Faktor yang Mempengaruhi Perilaku Seks Pranikah Mahasiswa Di Pekalongan. *Jurnal Kesehatan Reproduksi Vol. 1. No. 1. Desember 2010*
- Taufik. 2005. Perbedaan Seksualitas Remaja antara Remaja yang Tidak Melakukan Hubungan Seksual dan Remaja yang Melakukan Hubungan Seksual. *Jurnal Penelitian Humainora*. Vol. 6. no. 2. juni 2005: 115-129
- Widodo, T. 2009. *Hubungan Antara Faktor Lingkungan Sosial Dengan Perilaku Seks Bebas Pada Siswa SMA N I Jatisrono, Kabupaten Wonogiri*. [Skripsi]. Surakarta : Fakultas Ilmu Kesehatan Universitas Muhammadiyah Surakarta
- Wijoyo. 2006. *Perilaku Seksual di Kalangan Remaja*. Yogyakarta: Pustaka Grhatama.
- Wulandari, K., Yuwono, S., Pratisti, W.D. 2006. Perilaku Seksual Ditinjau Dari Kualitas Komunikasi Orangtua-Anak. *Indegenous, Jurnal Ilmiah Berkala Psikologi: Vol. 8. No. 2*