

DAFTAR PUSTAKA

- Andrian dan Kuntoro. 2013. Abortus Spontan pada Pernikahan Usia Dini. *Jurnal Biomertika dan Kependudukan*. Vol. 2 No.1 Juli 2013.
- Arikunto S. 2006. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta : Rineka Cipta.
- Aryal T.R. 2006. Age at First Marriage in Nepal Differentials and Determinant. *J biosoc.Sci*, (2007) 39, 693-706.
- BPS, BKKBN, Kemenkes dan ICF International. 2008. *Survei Demografi Kesehatan Indonesia 2007*. Jakarta, Indonesia : BPS, BKKBN, Kemenkes dan ICF International.
- BPS, BKKBN, Kemenkes dan ICF International. 2013. *Survei Demografi Kesehatan Indonesia 2012*. Jakarta, Indonesia : BPS, BKKBN, Kemenkes dan ICF International.
- BKKBN. 2014. *Laporan Pernikahan Berdasarkan Umur Istri*. Magetan : BKKBN.
- Choe M.K., Thapat S., dan Mishra V. 2005. Early Marriage and Early Motherhood in Nepal. *J. Biosoc. Sci.* (2005) 37, 143-162.
- Dahl G.B. 2010. Early Teen Marriage and Future Poverty. *Demography*, Volume 47-Number 3, Agustus 2010.
- Departemen Agama RI. 2004. *Modul Materi Pelatihan Korps Penasihat Perkawinan dan Keluarga Sakinah*. Jakarta : Ditjen Bimas Islam dan Penyelenggara Haji Proyek Peningkatan Kehidupan Keluarga Sakinah.
- Departemen Agama, Badan Penasihat Pembinaan dan Pelestarian Perkawinan (BP 4). 2007. *Modul Kursus Calon Pengantin di Provinsi Jawa Timur*. Surabaya : Depag Jawa Timur.
- Dlori. 2005. *Jeratan Nikah Dini, Wabah Pergaulan*, Media Abadi.

- Fadlyana E. dan Larasaty S. 2009. Pernikahan Dini dan Permasalahannya. *Sari Pediatri*. Vol. 11, No. 2, Agustus 2009.
- Haque A.K.M,F., Rahman Md. N. Khan A.Z., Mukti I.J. dan Lutfunnahar B. 2014. Knowledge, Approach and Status of Early Marriage in Bangladesh. *Science Journal of Public Health*. Vol. 2, No. 3, 2014, pp. 165-168.
- Irawati dan Prihyugiarto I. 2005. *Faktor-Faktor yang Mempengaruhi Sikap terhadap Perilaku Seksual Pria Pranikah pada Remaja di Indonesia*. BKKBN.
- Khomsatun, Trisnawati Y., dan Pantiawati I. 2012. Hubungan Pengetahuan Remaja Putri Menikah Dini tentang Kehamilan dengan Kecemasan menghadapi Kehamilan di Kecamatan Pulosaari Kabupaten Pemalang. *Bidan Prada : Jurnal Ilmiah Kebidanan*. Vol.3 No.1 Edisi Juni 2012.
- Landung J., Thaha R., dan Abdullah A.Z. 2009. Studi Kasus Kebiasaan Pernikahan Dini pada Masyarakat Kecamatan Sanggalangi Kabupaten Tana Toraja. *Jurnal MKMI*, Vol 5, Oktober 2009, hal. 89-94.
- Lembaga Penelitian dan Pengabdian Masyarakat UMS dan BKKBN. 2014. *Pandangan Remaja dan Orangtua terhadap Pernikahan Dini dalam Membangun Keluarga di Kabupaten Bantul*. Yogyakarta : UMY dan BKKBN.
- Lemeshow S., Hosmes D.W., Klar J. dan Lwanga S.K. 1997. *Besar Sampel dalam Penelitian Kesehatan (Terjemahan)*. Yogyakarta : UGM Press.
- Mangunprasodjo, A.S. 2004. *Pengasuhan Anak Diera Internet*. Jogjakarta: Thinfresh.
- Masnawi. 2013. Gambaran Faktor yang Menyebabkan Pernikahan Dini di Desa Sawah Tingkeum Kecamatan Bakongan Timur Kabupaten Aceh Selatan. [Tugas Akhir]. Banda Aceh : Stikes U”Budiyah Banda Aceh.
- Maspupah A. 2014. People’s Perception about Early Marriage (a Case Study in desa Sungai Kuning Kecamatan Singingi Kabupaten Kuantan Singingi). *Jom FISIP* Volume 1 No 2-Oktober 2014.
- Murti B. 2006. *Desain dan Ukuran Sampel untuk Penelitian Kuantitatif di Bidang Kesehatan*. Yogyakarta : UGM Press.

- Notoatmodjo S. 2010. *Metodologi Penelitian Kesehatan*. Jakarta : Rineka Cipta.
- Notoatmodjo S. 2011. *Kesehatan Masyarakat Ilmu dan Seni*. Jakarta: Rineka Cipta.
- Plan Nepal, Save the Children dan World Vision International Nepal. 2012. *Child Marriage in Nepal Research Report*. Nepal : Horizon Creation.
- Rafidah, Emilla O., dan Wahyuni B. 2009. Faktor-Faktor yang Berhubungan dengan Pernikahan Usia Dini di Kabupaten Purworejo Jawa Tengah. *Berita Kedokteran Masyarakat*, Vol.25, No. 2, Juni 2009.
- Raj A., McDougal L., Silverman J.G., dan Rusch M.L.A. 2014. Cross-Sectional Time Series Analysis of Associations between Education and Girl Child Marriage in Bangladesh, India, Nepal and Pakistan, 1991-2011. *PloS ONE*. www.plosone.org September 2014, Volume 9, Issue 9.
- Riyanto A. 2011. *Aplikasi Metodologi Pendidikan Kesehatan*. Yogyakarta : Nuha Medika.
- Sarwono W.S. 2003. *Psikologi Remaja*. Jakarta : Grafindo Persada.
- Sastroasmoro S. dan Ismael S. 2008. *Dasar-Dasar Metodologi Penelitian Klinis*. Jakarta: Sagung Seto.
- Singh S, dan Samara R. 1996. Early Marriage Among Women in Developing Countries. *International Family Planning Perspectives*, 22:148-157 & 175, 1996.
- Sugiyono. 2010. *Metode Penelitian Kuantitatif dan Kualitatif*. Bandung : Alfabeta.
- Uecker J.E. dan Stokes C. E. 2008. Early Marriage in the United States. *Journal of Marriage and Family*; Nov 2008; 70,4; ProQuest.
- UNICEF. 2005. *Child Marriage A Harmful Traditional Practice. A Statistical Exploration 2005*. New York : UNICEF.
- UNICEF. 2009. *The State of the World Children Special Edition*. New York : Brodck Press.

- Vasant C., Ilayaraja BS., dan Ramya S. 2015. Assessing Parents Awareness On Health Impacts of Early Marriage : A Study in Selected Villages of Moradabad, Uttar Pradesh. *International Journal of Basic Medicine and Clinical Research*, Vol 2, Issue 5, 2005.
- Walgito B. 2002. *Bimbingan dan Konseling Perkawinan*. Yogyakarta : Andi Offset.
- Wong O.M.H. 2005. The Socioeconomic Determinants of the Age at First Marriage among Women in Hong Kong. *Journal of Family and Economic Issues*. Vol. 26(4). Winter 2005.
- Yulianti R. 2010. Dampak yang Ditimbulkan Akibat Perkawinan Usia Dini. *Pamator*, Volume 3, Nomor 1, April 2010.
- Zai F.A. 2012. Faktor-faktor yang berhubungan dengan Pernikahan Dini pada Remaja di Indonesia (Analisis Data Sekunder Riskesdas 2010). [Skripsi]. Depok : Fakultas Kesehatan Masyarakat Universitas Indonesia.