

DAFTAR PUSTAKA

- Arief M., 2004. *Pengantar Metodologi Penelitian Untuk Ilmu Kesehatan*. Surakarta: CSGF pp.71-6
- Arikunto S., 2006. *Prosedur Penelitian (Suatu Pendekatan dan Praktik)*. Jakarta: Rineka Cipta pp.19
- Arsin A.A & Wahiduddin., 2004. *Faktor-faktor yang Berpengaruh Terhadap Kejadian Demam Berdarah Dengue Di Kota Makasar*. *Jurnal Kedokteran Yarsi*.12:0854-1159
- Arsunan A., Nawi & Rasdi., 2003. *Factor Related To Dengue Haemorrhagic fever (DHF) in Makasar City*. Makasar : Departemen Of epidemiology, Faculty Of Public Health, Hasanudin University.
- Chin J., 2006. *Manual Pemberantasan Penyakit Menular*. Jakarta: Infomedika pp.166-9
- Dahlan M., 2009. *Besar Sampel dan Cara Pengambilan Sampel dalam Penelitian Kedokteran dan Kesehatan*. Jakarta: Salemba Medika pp.43
- Dahlan M., 2009. *Statistik untuk Kedokteran dan Kesehatan*. Jakarta: Salemba Medika pp.122-5
- Departemen Kesehatan. 2005. *Pencegahan dan Pemberantasan Demam Berdarah Dengue di Indonesia*. Jakarta: Depkes RI pp.4-7
- Departemen Kesehatan. 2004 *Kebijaksanaan Program P2DBD dan Situasi Terkini DBD di Indonesia*. www.depkes.go.id Dirjen PPM-PL Depkes (03 Maret 2011)
- Dewi R., Alan R., & Damayanti R., 2006. Clinical Features od Dengue Hemorrhagic Fever and Risk Factors of Shock Event. *Paediatrica Indonesiana*.46:5-6
- Dinas Kesehatan Kota Surakarta. 2007. *Profil Dinas Kesehatan Kota Surakarta*. Dinas Kesehatan Kota Surakarta
- Dinas Kesehatan Kota Surakarta. 2008. *Profil Dinas Kesehatan Kota Surakarta*. Dinas Kesehatan Kota Surakarta
- Dinas Kesehatan Kota Surakarta. 2009. *Profil Dinas Kesehatan Kota Surakarta*. Dinas Kesehatan Kota Surakarta
- Fathi & Soedjajadi K., 2005. Peran Faktor Lingkungan dan Perilaku Terhadap Penularan Demam Berdarah Dengue di Kota Mataram. *Jurnal Kesehatan*

- Lingkungan*. 2:1-10. <http://journal.unair.ac.id/filerPDF/KESLING-2-1-01.pdf>. (15 Mei 2011)
- Gandahusada S., 2006. *Parasitologi Kedokteran edisi ketiga*. Jakarta: FKUI pp.236-7
- Hadinegoro S, *et al.*, 2001. *Tatalaksana Demam Berdarah Dengue Di Indonesia*. Jakarta: Depkes RI pp.89-97
- Hadinegoro & Satari, 2002. *Demam Berdarah Dengue Naskah Lengkap Pelatihan bagi Pelatih Dokter Spesialis Anak dan Dokter Spesialis Penyakit Dalam dalam Tatalaksana Kasus DBD*. Jakarta: FKUI pp 81-2
- Hariyono., 2008. *Peran Faktor Lingkungan dan Perilaku Terhadap Kejadian Demam Berdarah Dengue di Kota Kediri*. Universitas Gadjah Mada. Tesis
- Hasyimi M., Harmany N., & Pangestu., 2009. Tempat-Tempat Terkini Yang Disenangi Untuk Perkembangbiakan Vektor Demam Berdarah. *Jurnal Media Litbang Kesehatan*.19:2
- Ijami R., 2004. *Faktor-Faktor Yang Berhubungan Dengan Perilaku Ibu Dalam Pencarian Pengobatan Anak Tersangka Penderita Demam Berdarah Ke Fasilitas Kesehatan Di Banjarbaru*. Universitas Gadjah Mada. Tesis
- Kardinan A., 2007. Potensi Selasih Sebagai Repellent Terhadap Nyamuk *Aedes Aegypti*. *Jurnal Littri*. 13: 39-42
- Kusnodiharjo., 1997. *Gambaran Perilaku Penduduk Mengenai Kesehatan Lingkungan di Daerah Pedesaan Subang Jawa Barat Pusat Penelitian Ekologi Kesehatan*. Depaetemen Kesehatan RI Jakarta
- Mashoedi I, Qathrunnada D., & Iwang Y., 2009. Deteksi Virus Dengur pada Telur Nyamuk Dewasa *Aedes aegypti* di Daerah Endemis DBD. *Sains Medika Jurnal Kedokteran dan Kesehatan*: 1:1
- Misnadiarly., 2009. *Demam Berdarah Dengue (DBD)*. Jakarta: Pustaka Populer Obor pp.20-3
- Notoatmodjo S., 2002. *Metodologi penelitian Kesehatan*. Jakarta: Rineka Cipta pp.10-15
- Notoatmodjo S., 2007. *Promosi Kesehatan dan Ilmu Prilaku*. Jakarta: Rineka Cipta pp. 139-142
- Notoatmodjo S., 2010. *Metodologi penelitian Kesehatan*. Jakarta: Rineka Cipta pp.125

- Proborini U., 2008. *Hubungan pengetahuan dan sikap ibu rumah tangga dengan kegiatan 3M demam berdarah dengue di kecamatan sambungmacan kabupaten sragen*. Universitas Sebelas Maret, Surakarta. Tesis.
- Sembel DT., 2009. *Entomologi Kedokteran*. Yogyakarta: Andi Offset pp.51-3
- Sitio,A., 2008. Hubungan Perilaku tentang Pemberantasan Sarang Nyamuk dan Kebiasaan Keluarga dengan Kejadian Demam Berdarah *Dengue* di Kecamatan Medan Perjuangan Kota Medan Tahun 2008. Universitas Diponegoro Semarang. Tesis.
- Soedarmo S. *et al.*, 2002. *Buku Ajar Infeksi dan Pediatri Tropis*. Jakarta: Badan Penerbit IDAI pp.161-7
- Soedarmo S., 2005. *Demam Berdarah (Dengue) pada Anak*. Jakarta: UI Press pp.44-5
- Soemirat J., 2002. *Kesehatan Lingkungan*. Yogyakarta. Gadjah MadaUniversity Press pp.101
- Subawa A. & Yasa I., 2007. *Pola Jumlah Trombosit Penderita Demam Berdarah Dengue (DBD) Pada Anak-Anak Yang Tertanda Serologinya Positif*. 8:3
- Suhardiomo,S., 2005. Sebuah Analisis Faktor Risiko Perilaku Masyarakat Terhadap Kejadian Demam Berdarah Dengue (DBD) di Kelurahan Helvetia Tengah, Medan. *Jurnal Mutiara kesehatan Indonesia*.1:2
- Suhartono S., 2005. *Dasar-Dasar Filsafat*. Yogyakarta: Ar-Ruzz Media pp.77
- Suhendro. *et al.*, 2006. *Buku Ajar Ilmu Penyakit Dalam*. Jakarta: Departemen Ilmu Penyakit Dalam Fakultas Kedokteran Universitas Indonesia pp.1709
- Sungkar S., Rawina W. & Agnes K., 2010. Pengaruh Penyuluhan Terhadap Tingkat Pengetahuan Masyarakat dan Kepadatan *Aedes aegypti* di Kecamatan Bayah Provinsi Banten. *Makara kesehatan*.14:81-85
- Surajiyo., 2007. *Ilmu Filsafat Suatu Pengantar*. Jakarta: Rineka Cipta pp.77
- Susanto A., 2011. *Filsafat Ilmu Suatu Kajian Dalam Dimensi Ontologis, Epistemologis, dan Aksiologis*. Jakarta: Bumi Aksara pp.76-9
- Wawan A. & Dewi M., 2010. *Teori dan Pengukuran Pengetahuan, Sikap, dan Perilaku Manusia*. Yogyakarta: Nuha Medika pp.15-8
- WHO. 1999. *Demam Berdarah Dengue Edisi 2*. Jakarta: EGC
- WHO. 2011. Life-cycle-of-aedes-aegypti. www.denguevirus.net. (30 Maret 2011)

Yudhastuti R. & Ranny V., 2005. Hubungan Kondisi Lingkungan, Kontainer dan Perilaku Masyarakat Dengan Keberadaan Jentik Nyamuk *Aedes Aegypti* di Daerah Endemis Demam Berdarah Dengue Surabaya. *Jurnal Kesehatan Lingkungan*. 1:2. <http://journal.unair.ac.id/filerPDF/KESLING-1-2-08.pdf>. (10 Mei 2011)