

DAFTAR PUSTAKA

- Aini, N. (2013). "Faktor-Faktor Psikologis yang Menentukan Perilaku Merokok Pada Mahasiswi Kedokteran di Universitas Hasanuddin Tahun 2013". *Skripsi* Makassar: Fakultas Kedokteran, Universitas Hasanuddin.
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT Rineka Cipta.
- Arniati, L. N. (2014). Hubungan Antara Tingkat Stres Dengan Perilaku Merokok Perawat Pria Di RSUD Sukoharjo. *Skripsi*. Surakarta: Fakultas Kedokteran, Universitas Muhammadiyah Surakarta.
- Azwar, S. (2009). *Sikap Manusia Teori dan Pengukurannya*. Yogyakarta: Pustaka Pelajar.
- Azwar, S. (2012). *Penyusunan Skala Psikologi* (2nd ed.). Yogyakarta: Pustaka Pelajar.
- Budiman, A. (2006). *Kebebasan, Negara, Pembangunan Kumpulan Tulisan 1965-2005*. (L. Assyauckanie, Ed.). Jakarta: Pustaka Alvabet & Freedom Institute.
- Budiman., Riyanto, A. (2013). *Kapita Selekta Kuesioner : Pengetahuan dan Sikap Dalam Penelitian Kesehatan*. (A. Suslia, Ed.). Jakarta: Salemba Medika.
- Chandra, B. (2008). *Metodologi Penelitian Kesehatan*. Jakarta: EGC.
- Christyanti, D. (2010). Hubungan antara Penyesuaian Diri terhadap Tuntutan Akademik dengan Kecenderungan Stres pada Mahasiswa Fakultas Kedokteran Universitas Hang Tuah Surabaya, *12*(03), 153–159.
- Dahlan, S. (2008). *Statistik Untuk Kedokteran dan Kesehatan* (3rd ed.). Jakarta: Salemba Medika.
- Dahlan, S. (2011). *Penelitian Prognostik dan Sistem Skoring: Disertai Praktik Dengan SPSS dan Stata*. Bandung: Alqaprint Jatinangor.
- Damanik, E. D. (2011). *The Measurement Of Reliability, Validity, Items Analysis and Normative Data Of Depression Anxiety Stress Scale (DASS)*. Universitas Indonesia.
- Dayfifty, Y., & Nurhidayah, R. E. (2012). Stressor dan koping mahasiswa pembelajaran kurikulum berbasis kompetensi fakultas keperawatan universitas sumatera utara, (2011), 6–12.

- Dehismiati, B. (2015). Hubungan Tingkat Stres Dengan Perilaku Merokok Pada Remaja Laki-laki Di Desa Candirenggo Ayah. *Skripsi*. Gombong: Fakultas Ilmu Keperawatan, Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Gombong
- Gunarsa, S. D. (2008). *Psikologi Perkembangan Anak Dan Remaja*. Jakarta: Gunung Mulia.
- Hartono, L. (2007). *Stres & Stroke Stres Satu Faktor Tambahan Penyebab Stroke*. Yogyakarta: Kanisius.
- International Agency For Cancer Research. (2002). *Second-hand Smoke Carcinogenic to Human. Monographs Programme of the International Agency for Research on Cancer*. Lyon, France: World Health Organization.
- Juwana, S. (2004). *Gangguan Mental Dan Perilaku Akibat Penggunaan Zat Psikoaktif Penyalahgunaan NAPZA/Narkoba* (2nd ed.). Jakarta: EGC.
- Kamus Besar Bahasa Indonesia. (n.d.). Merokok. Retrieved September 22, 2016, from <http://badanbahasa.kemdikbud.go.id/kbbi/index.php>
- Kholish, N. (2011). *Kisah Inspirasi Perjuangan Berhenti Merokok*. Yogyakarta: Real Books.
- Komasari, D., Helmi, A. F. (2000). Faktor-Faktor Penyebab Perilaku Merokok Pada Remaja. *Jurnal Psikologi*, 1, 37–47.
- Kurnela, S. (2014). "Hubungan Antara Tingkat Stres Dengan Perilaku Merokok Di SMA Santun Untan Pontianak". *Skripsi*. Pontianak: Fakultas Kedokteran, Universitas Tanjungpura.
- Lazarus, R.S.(1991). *Emotions and Adaptation*. New York: Oxford University Press
- Lazarus, R.S., Folkman, S. (1984). *Stress, Appraisal dan Coping*. New York: Spranger
- Lestari, S. (2013). *PSIKOLOGI KELUARGA Penanaman Nilai dan Penanganan Konflik Dalam Keluarga* (2nd ed.). Jakarta: Prenada Media Group.
- Lilfitriyani, H. (2014). "Intervensi Advokasi Sebagai Upaya Implementasi Kebijakan KTR (Kawasan Tanpa Rokok) di Majelis Dikdasmen Muhammadiyah". *Tesis*. Surabaya: Fakultas Kesehatan Masyarakat, Universitas Airlangga

- Lovibond, P. F., Lovibond, S. F. (1995). The Structure Of Negative Emotional States : Scales (DASS) With The Beck Depression And Anxiety Inventories, 33(3), 335–343.
- Lucy, B. (2016). *Panduan Praktis Tes Minat & Bakat Anak*. (A. Mu'min, Ed.). Jakarta: Penebar Swadaya.
- Mardalis. (2014). *Metode Penelitian Suatu Pendekatan Proposal*. Jakarta: Bumi Aksara.
- Michell, L., West, P. (1996). Peer Pressure to Smoke: the Means Depends on the Method. *Health Education and Research*, 11, 39–49.
- Molloy, A. (2010). *GET A LIFE Sukses di Tempat Kerja Bahagia di Rumah* (1st ed.). Jakarta: Raih Asa Sukses.
- Monks, F. (1991). *Psikologi Perkembangan Pengantar Dalam Berbagai Bagiannya* (7th ed.). Yogyakarta: Gadjah Mada University Press.
- Naisaban, L. (2004). *Para Psikolog Terkemuka Dunia (Riwayat Hidup Pokok Pikiran dan Karya)*. Jakarta: Grasindo.
- Nasution, I. K. (2007). *Perilaku Merokok Pada Remaja. Skripsi*. Medan: Fakultas Kedokteran, Universitas Sumatera Utara.
- Notoatmodjo, S. (2003). *Pendidikan dan Perilaku Kesehatan*. Jakarta: PT Rineka Cipta.
- Notoatmodjo, S. (2010). *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Nursalam. (2011). *Pendidikan Dalam Keperawatan*. Jakarta: Salemba Medika.
- Papalia. D.E., Olds. S.W., Feldman. R.D. (2009). *Human Development* (10th ed.). Jakarta: Salemba Medika.
- Priyoto. (2014). *Konsep Manajemen Stres*. Yogyakarta: Nuha Medika.
- Purwanto, H. (1999). *Pengantar Perilaku Manusia Untuk Keperawatan*. (Y. Asih, Ed.). Jakarta: EGC.
- Riset Kesehatan Dasar (Riskesdas). (2010). Badan Penelitian dan Pengembangan Kesehatan. *Laporan Nasional 2010*, 1–384. <http://doi.org/1> Desember 2013

- Rohman, A. (2006). "Hubungan Antara Tingkat Stres Dan Status Sosial Ekonomi Orang Tua Dengan Perilaku Merokok Pada Remaja". *Jurnal Psikologi*, 1(1): 7-8
- Rosita, R. (2012). "Penentu Keberhasilan Berhenti Merokok Pada Mahasiswa". *Jurnal Kesehatan Masyarakat*, 8(1), 1–9.
- Safaria, T., Saputra, N. E. (2009). *Managemen Emosi Sebuah Panduan Cerdas Bagaimana Mengelola Emosi Positif Dalam Hidup Anda*. (F. Yustianti, Ed.). Jakarta: Bumi Aksara.
- Santrock, J. W. (2003). *Adolescence Perkembangan Remaja*. (Wisnu, Kristiaji, & Y. Sumiharti, Eds.) (6th ed.). Jakarta: Erlangga.
- Seyle, H. (1983). *Guide to Stress ressearch*. New York: Van Nas Trans Reinhold Company inc.
- Siyoto, S., Supriyanto. (2015). *Kebijakan dan Manajemen Kesehatan* (1st ed.). Yogyakarta: Andi.
- Soetjiningsih. (2004). *Tumbuh Kembang Remaja Dan Permasalahannya*. Jakarta: Sagung Seto.
- Sunaryo. (2004). *Psikologi Untuk Keperawatan*. Jakarta: EGC.
- Taufiqurrohman. (2015). *Berdamai Dengan Stress*. Yogyakarta: Pusat Ilmu.
- WHO. (2013). Tobacco Fact Sheet. Retrieved October 16, 2015, from <http://www.who.int/mediacentre/factsheets/fs339/en/index.html>
- Wong, M. M. (2008). Perceptions of Parental Involvement and Autonomy Support : Their Relations with Self-Regulation , Academic Performance , Substance Use and Resilience among Adolescents, *10*(3), 497–518.
- Yusuf, S. (2011). *Psikologi Perkembangan Anak & Remaja*. Bandung: Rosda.