

46

DAFTAR PUSTAKA

Bungin, B. (2011). Metodologi Penelitian Kuantitatif. Jakarta: Kencana.

Desmita. (2010). Psikologi Perkembangan.Bandung: PT Reamja Rosdakarya.

Eveline & Djamaludin, N. (2010). Panduan Pintar Merawat Bayi & Balita.

Jakarta: WahyuMedia.

Fida & Maya.(2012). Pengantar Ilmu Kesehatan Anak.Jogjakarta : D-Medika.

Fuadi., Bahtera, T., Wijayahadi, N. (2010). Faktor Risiko Bangkitan Kejang

Demam Pada Anak. Sari Pediatri,12(3):142-150.

Gunawan, W., Kari, Komang., Soetjiningsih (2008, July). Knowledge, attitude,

and practices of parents with children of first time and reccurent febrile

seizure.Pediatrica Indonesiana, 48. 193-198.

Harjaningrum, A. (2011). Smart Patient : Mengupas Rahasia Menjadi Pasien

Cerdas.Jakarta : PT. Lingkar Pena Kreativa.

Hazavef, S. (2011).Assessment of mothers’ behavior in preventing febrile

convulsion in their children in Arak City : an application of Health belief

Model.Journal of Jahrom University of Medical sciences, vol 9, no 2, 33-

39.

Hernal. (2010, Jan) .Febrile Seizures.108(1):36-8, 40-1. November 2012.

Jogiyanto. (2011). Pedoman Survey Kuesioner : Pengembangan Kuesioner,

Mengatasi Bias, dan Meningkatkan Respon Edisi Kedua.Yogja : BPFE.

Lumbantobing.(1995). Kejang Demam (Febrile Convulsions). Jakarta: Balai

Penerbit FKUI.

Mangunatmadja, I. (2011). Kejang Demam, Apakah Menakutkan?. Jakarta: Badan

Penerbit IDAI.

Matondang, Corry S., Wahidayat, I., Sastroasmoro, S. (2007). Diagnosis Fisis

Pada Anak. Jakarta: PT Sagung Seto.

Mohammadi, M. (2010).Febrile Seizures : Four Steps Alogarithmic Clinical

Approach.Iranian Journal of Pediatrics, volume 20 (No 1), page 5-15.

http://journals.tums.ac.ir

Newell, S & Meadow, R. (2005).Lecture Notes : Pediatrika Edisi Ketujuh.

Jakarta: Erlangga.

Notoatmodjo,S. (2005). Metodologi Penelitian Kesehatan Edisi Revisi. Jakarta:

Rineka Cipta.

47

_____________. (2007). Promosi Kesehatan & Ilmu Perilaku.Jakarta: Rineka

Cipta.

_____________. (2010). Ilmu Perilaku Kesehatan. Jakarta: Rineka Cipta.

Potter & Perry.(2005). Buku Ajar Fundamental Keperawatan Konsep, Proses, dan

Praktik.Edisi 4.Jakarta : EGC.

Prasetyo, B & Miftahul, J. (2005).Metode Penelitian Kuantitatif. Jakarta:

Rajagravindo Persada.

Pudiastuti, R.D., (2011). Waspada Penyakit Pada Anak. Jakarta: PT Indeks

Raftery, S. (2006, November).Child Health : Fever Pitch, Helping parents to

understand their child’s convulsion goes a long way to easing their fears.

Win, 47-48.

Riandita, A. (2012). Hubungan Antara Tingkat Pengetahuan Ibu Tentang Demam

Dengan Pengelolaan Demam Pada Anak. Jurnal Media Medika Muda.

Riwidikdo, H. (2008). Statistik Kesehatan. Jogjakarta : Mitra Cendikia.

Sodikin.(2012). Prinsip Perawatan Demam Pada Anak. Yogyakarta: Pustaka

Pelajar.

Sugiyono.(2012). Statistika Untuk Penelitian.Bandung : Alfabeta.

Thompson, J. (2003). Toddler Care : Pedoman Merawat Balita. Jakarta:

Erlangga.

WHO. (2005). A Riview of Literature on Healthy Environment for the Children in

the Eastern Mediterranean Region : Status of Children Lead Exposure.

http://www.emro.who.int/dsaf/dsa516.pdf. Akses 2 November 2012.

Widagdo.(2012). Masalah Dan Tatalaksana Penyakit Anak Dengan

Demam.Jakarta : Sagung Seto.

Widjaja, M.C. (2007). Mencegah & Mengatasi Demam Pada Balita. Jakarta:

Buku Umum.

Wong, D.L, Et al. (2008). Buku Ajar Keperawatan Pediatric Wong Edisi 6 Buku

Kedokteran. Jakarta: EGC.

