

DAFTAR PUSTAKA

- Abnorm, J. (2008). *Predicting Early Sexual Activity with Behavior Problems Exhibited at School Entry and in Early Adolscence*. Vol 36(8)
- Arikunto, S. (2006). *Prosedur Penelitian, Suatu Pendekatan Praktik, Edisi Revisi VI*. Jakarta: Rineka Cipta
- Azwar, S. (2015). *Reliabilitas dan Validitas Edisi 4*. Yogyakarta : Pustaka Pelajar.
- BKKBN. (2008). *Program KB di Indonesia*. <http://www.bkkbn.go.id>. diakses tanggal 2 Januari 2016.
- BPS, BKKBN, Depkes, Macro Internasional. (2009). *Survei Kesehatan Reproduksi Remaja Indonesia 2007*. Calverton, Maryland, USA: BPS, Macro International.
- BPS, BKKBN, KEMKES, MEASURE DHS, *Survei Demografi dan Kesehatan Indonesia (SDKI) (2012): Kesehatan Reproduksi Remaja*, Laporan Pendahuluan, Februari 2013
- Cookston, J.T. (1999). *Parental Supervision and Family Structure: Effects on Adolescent Problem Behaviors*. *Journal of Divorce & Remarriage*. Vol. 32(1/2) 1999. The Haworth Press, Inc
- Endarto. (2009). *Hubungan Tingkat Pengetahuan tentang Kesehatan Reproduksi dengan Perilaku Seksual Beresiko di SMA Negeri 4 Yogyakarta*. *Jurnal Kesehatan*. Yogyakarta: Fakultas Kedokteran UGM.
- Faujizi, (2008). *Hubungan Pengetahuan Kesehatan Reproduksi Remaja dengan Perilaku Reproduksi Sehat Di SMA Dharma Pancasila Medan*. *Jurnal Ilmiah* : Universitas Sumatera Utara Medan.
- Fauzi. (2008). *Kesehatan Reproduksi Remaja*. Diperoleh dari: <http://www.kesrepro.info/?q=remaja>. Diakses tanggal 2 Januari 2016
- Fitriani. (2011). *Faktor-faktor yang Mempengaruhi Pengetahuan Remaja Tentang Kesehatan Reproduksi Di SMA Negeri 1 Mojogedang*. *Jurnal Penelitian*. Surakarta: Fakultas Kedokteran UMS. Diperoleh dari ums.print.co.id
- Heryani. (2014). *Perilaku Kesehatan Remaja*. Jakarta: Medika Salemba
- Hidayat, A, A. (2011). *Metode Penelitian Kesehatan Paradigma Kuantitatif*. Surabaya: Health Books Publishing.

- Hidayangsih, P. (2014). *Perilaku Berisiko Dan Permasalahan Kesehatan Reproduksi Pada Remaja*. Jurnal Kesehatan. Jakarta: Pusat Teknologi Intervensi Kesehatan Masyarakat Badan Litbangkes, Kemenkes RI.
- Indriyani, D. (2014). *Buku Ajar Keperawatan Maternitas*. Yogyakarta: Ar-Ruzz Media
- Infodatin. (2015). *Pusat data dan informasi kementerian kesehatan Republik Indonesia* .Jakarta.
- Irawan, E. (2016) *Gambaran Pengetahuan Remaja tentang Kesehatan Reproduksi di Desa Kertajaya*. Jurnal Ilmu Keperawatan. volume 4(1). April. 2016. Bandung: Universitas BSI
- Jonathan, S. (2010). *Metode Penelitian Kuantitatif & Kualitatif*. Yogyakarta: Graha Ilmu
- Kementerian Kesehatan RI, (2011). *Profil Kesehatan Indonesia 2010*. <http://www.depkes.go.id>. Diakses tanggal 28 Desember 2015
- Kumalasari, I., Andhyantoro,, Iwan. (2012). *Kesehatan reproduksi untuk mahasiswa kebidanan dan keperawatan*. Jakarta : Salemba Medika.
- Kusmiran, E. (2014). *Kesehatan reproduksi remaja dan wanita*. Jakarta : Salemba Medika.
- Kutub Al Tis'ah,(1996). *Shohih al Bukhari*. Jakarta: Kitab al Libas.
- Maulana, H, D, J. (2009). *Promosi Kesehatan*. Jakarta: EGC.
- Mosena, P.W, Ho, J, Ely J, and Ross R. (2004). *Peer Advocates for Health: A Community-Based Program to Improve Reproductive Health Knowledge and Lifestyle Choices among Adolescent Males*. International Journal of Men's Health. Vol. 3. No. 3, Fall 2004, 221-240. © 2004 by the Men's Studies Press, LLC
- Mubarak, W. (2011). *Promosi Kesehatan Untuk Kebidanan*. Jakarta: Salemba Medika.
- Notoatmodjo, S. (2007). *Promosi Kesehatan dan Ilmu Prilaku*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. (2010). *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.

- Notoadmodjo, S. (2010). *Promosi Kesehatan Teori dan Aplikasi Edisi Revisi 2010*. Jakarta: Rineka Cipta.
- Potter dan Perry. (2009). *Fundamental of Nursing Buku 1 Edisi 7*. Jakarta: Salemba Medika.
- Purwatiningsih, S., Furi, S.N.Y. (2010). *Permisivitas Remaja dan Peran Sosial dalam Perilaku Seksual di Indonesia dalam Keluarga Berencana dan Kesehatan Reproduksi*, Yogyakarta: Pustaka Pelajar kerja sama Pusat Studi Kependudukan dan Kebijakan UGM.
- Respati. (2012). *Hubungan Penggunaan Media Massa Dengan Tingkat Pengetahuan Kesehatan Reproduksi Pada Remaja Di Sman 8 Surakarta. Jurnal Penelitian*. Surakarta: Fakultas Kedokteran UNS. Diperoleh dari eprints.uns.ac.id.
- Romauli, S., Vindari, A., V. (2009). *Kesehatan Reproduksi: Buat Mahasiswi Kebidanan*. Yogyakarta: Nuha Medika.
- Saputra. (2008). *Pengetahuan dan Informasi Kesehatan Reproduksi Remaja*. Jakarta: Rineka Cipta
- Schalet, A. T., Santelli, J. S., Russell, S. T., Halpern, C. T., Miller, S. A., Pickering, S. S, Hoenig, J. M. (2014). *Invited commentary: Broadening the evidence for adolescent sexual and reproductive health and education in the united states*. Journal of Youth and Adolescence, 43(10), 1595-610. doi:<http://dx.doi.org/10.1007/s10964-014-0178-8>
- Sibagariang., Pusmaika., Rismalinda. (2010). *Kesehatan Reproduksi Wanita*. Jakarta: TIM.
- Siswanto. (2002). *Tanya jawab hak-hak reproduksi*. Jakarta: BKKBN yayasan
- Sugiyono. (2014). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : CV Alfabeta.
- Sunyoto, D. (2011). *Analisis Untuk Penelitian Kesehatan*.Jogjakarta:Nuha Medika
- WHO. (2014). *Adolescents friendly health services in the South-East Asia Region. Report of a Regional Consultation, Bali, Indonesia*. NewDelhi: WHO Regional Office for South-EastAsia.
- Widyastuti. (2009). *Kesehatan Reproduksi*. Yogyakarta: Fitra Maya.

Wiknjosatro. (2002). *Ilmu Kebidanan*. Jakarta: Yayasan Bina Pustaka.

Widyastuti. Y, (2010), *Kesehatan reproduksi*. Yogyakarta: Fitramaya.

Widyastuti. Y., Rahmawati., Purnamaningrum. (2009). *Kesehatan Reproduksi*. Yogyakarta: Fitramaya.

Wulandari. (2012). *Pemahaman Siswa Mengenai Kesehatan Reproduksi Remaja Melalui Layanan Informasi*. Jurnal Ilmiah Konseling. Konselor, volume I Nomor 1 Januari 2012.