

DAFTAR PUSTAKA

- Anonim. 2010. *Pembangunan Karakter bangsa 2010-2025 Pemerintah Republik Indonesia*
- BKKBN. 2008. *Keterampilan Hidup (Life Skills) dalam Program Kesehatan Reproduksi Remaja*. Jakarta. Badan Koordinasi Keluarga Berencana Nasional Direktorat Remaja dan Perlindungan Hak-hak Reproduksi.
- Baranowsky, T. 2002. “ *How Individuals, Environments. And Health Behavior Interact*”. Health Behavior and Health Education Theory, Research and Practice, 3rd edition. Jossey-Bass
- BKKBN. 2006. *Panduan Pengelolaan pusat informasi dan Konseling Kesehatan Reproduksi*. BKKBN. Jakarta
- BKKBN. 2006. *Persiapan Kehidupan Berkeluarga bagi Remaja*
- BKKBN. 2010. *Penyiapan Kehidupan Berkeluarga Bagi Remaja*. Direktorat Remaja dan Perlindungan Hak-hak Reproduksi. Jakarta.
- BKKBN. 2012. Direktorat Remaja dan Perlindungan Hak-hak Reproduksi. Jakarta.
- BPS. 2010. *Tabel Hasil Sensus Penduduk 2010*. Dari : <http://www.bps.go.id/halaman/rubik/13>.
- Bulquni, Rina Muniroh. 2013. *Faktor-Faktor yang Berhubungan dengan Perilaku Seksual Pada Siswa SMA di Kabupaten Tasik*. [Tesis] Depok : FKM UI
- Bungin, B. 2001. *Erotika Media Massa*. Surakarta : Muhammadiyah University Press
- Cadwel ,J.D. 1969. “*The Relationship Between Religious Commitment and Premarital Sexual Pada Siswa Premissevenss : A dive Dimensional Analysis*”. Socialogical Analyssis, Vol 30 No.2

- Departemen Kesehatan RI. 2005. *Kebijakan dan Strategi Nasional Kesehatan Reproduksi di Indonesia*. Jakarta : Departemen Kesehatan RI
- Departemen Kesehatan RI. 2005. *Pedoman Pelayanan Kesehatan Peduli Remaja di Puskesmas*. Jakarta : Departemen Kesehatan RI
- Dewi, A.P.2012. *Hubungan Karakteristik Remaja, Peran Teman Sebaya dan Paparan Pornografi dengan Perilaku Seksual Remaja di kelurahan Gunung Selatan Kota Depok*, Depok : Program Pasca Sarjana Ilmu Keperawatan UI
- Etrawati, Fenny. 2013. *Determinan Psikososial Perilaku Seksual Beresiko pada Siswa SMA/Sederajat di Kabupaten Meurouke Tahun 2013*. [Tesis] Depok: FKM UI
- Glanz, K. 2008. *Health Promotion and Helth Education theory, research and Practice*. Jasse Bass. San Fransisco
- Gibson, et,al.2006. *Organizations: behavior structure*. Mc-Grow Hill International Edition, Singapore
- Graef, et. al. 1996. *Komunikasi Untuk Keseatan dan Perubahan Perilaku*, diterjemahkan *Hasan Basri M*, Gajah Mada University Press,Bulak Sumur, Yogyakarta
- Green W Lawrence, et al. 1980. *Health Education Planning : A Diagnostic Approach* Mayfield Publishing Company, Palo Alto. California
- Green and Kreuter. 1991. *Health Promotion Planning: An Educational and Environmental Approach: Second Edition*. Mayfield Publishing Company: United States of America
- Hastono, Susanto Priyo.2007. *Analisis Data Kesehatan*. Depok:FKM UI
- Hastono, Susanto Priyo.2006. *Statistik Kesehatan*.Jakarta : Raja Grafindo Persada
- Hastono, Susanto Priyo.2010.*Statistik Kesehatan*.Jakarta : Rajawali Pers
- Healy, C.M.2005. *The Relationship Between Gender Religiousityand Sexual Belief to Sexual Activity*. [Thesis]. Oklamoha State University
- Hornby, A.S.2000.*Oxford Advanced learner's Dictionary of current English*. Oxford University

- Hurlock, E.B. 2005. *Psikologi Perkembangan. Suatu Pendekatan Sepanjang Rentang Kehidupan*. Ed. Kelima. Jakarta. Erlangga.
- Ichwan. 2010. *Fungsi Keluarga*. (<http://ichwanmuis.com>) > [08 Januari 2012]
- Idayanti N. 2002. *Hubungan antara Religiusitas dengan Perilaku Seksual Remaja yang Sedang Pacaran*.
<http://digilib.itb.ac.id/gdl.php?mod=browse&op=read&id=jiptumm-gdl-s1-2002-idayanti2cn-5756-seksual&q=Remaja> . Diakses tgl 8 Januari 2009
- Imran. 2008. *Perkembangan Seksualitas Remaja, Modul 2*. Jakarta: PKBI, BKKBN
- Imron, Ali. 2012. *Pendidikan Kesehatan Reproduksi Remaja*. Jogjakarta : Ar-Ruzz Media
- Inggriani, Tina. 2010. *Hubungan antara Paparan Pornografi melalui Media Massa dengan Perilaku Seksual Siswa SMP di Rangkas Bitung Tahun 2010*. [Tesis]
- Jawiah. 2004. *Analisis Faktor – Faktor yang Berhubungan dengan Perilaku Seks remaja Mahasiswa Tingkat Pertama Politeknik kesehatan Tahun 2004*. [Tesis] Depok: FKM UI
- Joshi, B. 2011. *Determinants of Youth Sexual Behavior : Program Implication For India*. Eastern Jurnal medicin Vol.16
- Kemendiknas. 2008. *Pusat Bahasa Departemen Pendidikan Nasional* . [online]
- Kementerian Hukum dan HAM RI. 2008. *Undang – Undang Republik Indonesia Nomor Tahun 2008 tentang Pornografi*. [online]
- Kementerian Kesehatan RI. 2009. “Seks, Seksualitas, dan Gender”, *Modul Pelatihan Intervensi Perubahan Perilaku Paket 1*. [online]. Dari http://www.depkes.go.id/asset/download/modulB-3seks_seksualitas_dan_gender_min.pdf
- Kementerian Kesehatan RI. 2012. *Profil Kesehatan Indonesia Tahun 2011*. Jakarta: Kemenkes
- Kementerian Kesehatan RI. 2013. *Riset kesehatan tahun 2013*. Kemenkes dari: <http://depkes.go.id/downloads/Riskedes2013/Hasil%202013.pdf>

- Kouta, C.2008.*Sexuality,sexual and reproductive health:An eksplation of Knowledge, Attitude and Beliefs of the Greek-cypriot Andolescent Promotion and Education vol.15*
- Kusmiran. Eny.2012.*Kesehatan reproduksi Remaja dan wanita*. Jakarta: Salemba Medika
- Lawal,A.M.2010. “*Gender, Religosity and Self Asteem as Predictor of Sexual Attitudes of students in A Nigerian Tertiarry Institution*. Gender and Behavior Vol.8
- Lemeshow, S.et . al.1997. *Besar Sampel Dalam Penelitian Kesehatan*, Yogyakarta. Gajah Mada University. Press
- Letari, Henny.2010.*Determinan Perilaku pada Remaja di Indonesia Tahun 2007*. [Tesis] Depok : FKM UI
- Marliah, 2000 dalam Mohanis. 2003. *Faktor-faktor yang berhubungan dengan perilaku seksual SLTA sederajat (SMU,SMK dan MA) di Kota Padang Tahun 2003*. Tesis. Depok: FKM UI
- Master,J.K.1995. *Human Sexuality*. 5th edition. Harper Collins College Pusber Inc. New York
- Musthof,S.B.2010. “*faktor yang mempengaruhi Perilaku Seks Pranika mahasiswa di Pekalongan tahun 2009-2010*. Jurnal kesehatan Reproduksi Vol. I
- Nanda Rimawati, 2013. *Faktor-faktor yangberhubungan dengan perilaku seksual beresiko remaja di 3 SMAN kelas X dan XI di Kota Bengkulu Tahun 2013*. Tesis. Depok: FKM UI
- Notoatmodjo, S. 2007. *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta. PT. Rineka Cipta.
- Notoatmodjo, S. 2007. *Kesehatan Masyarakat Ilmu dan Seni*. Jakarta. PT. Rineka Cipta.
- Putri M. A. 2007. *Hubungan Antara Pengetahuan Seksualitas Dan Religiusitas Dengan Intensi Perilaku Seksual Pranikah Pada Mahasiswi*

<http://etd.library.ums.ac.id/go.php?id=jtptums-gdl-s1-2007-citraanggi-4378>.

Diakses pada tanggal 19 Januari 2009.

Rahmat,J, 2001. *Psikologi komunikasi*, PT.Remaja Rosdakarya Bandung

Resnayanti, Yeti.2000. *Faktor-faktor yang berhubungan dengan perilaku seksual remaja SLTP dan SMU Negeri di wilayah Jakarta Timur*. Tesis.Depok: FKM UI

Rohmahwati D.A., Lutfiati, A., Sri M., 2008. *Pengaruh Pergaulan Bebas Dan Vcd Porno Terhadap Perilaku Remaja Di Masyarakat*.
<http://kbi.gemari.or.id/beritadetail.php?id=2569> Diakses Tanggal 29November 2008

Santrock,J.W.1993. *Adolescence An Introduction*. Brown N Benchmark, Oxford 630 hlm

Sarwono. 2003. *Psikologi Remaja*, Jakarta : Raja Grafindo.

Sarwono. 2011. *Psikologi Remaja*. Edisi Revisi. Jakarta. Rajawali Pers.

Soetjiningsih, C.H. 2008. *Faktor-faktor Yang Mempengaruhi Perilaku Seksual Pranikah pada Remaja*. Fakultas Psikologi UGM Yogyakarta.Disertasi.

Sugiyono. 2011. *Statistika untuk Penelitian*. Jakarta. Alfabeta.

Sukarsih. 2013. Hubungan pengetahuan komprehensif tentang HIV/AIDS dengan perilaku seksual beresiko remaja di Indonesia (Analisa Data Surveilens Terpadu Biologis Perilaku Tahun 2011. Tesis. Depok: FKM UI

Suryoputro. dkk. 2006. *Faktor-faktor Yang Mempengaruhi Perilaku Seksual Remaja di Jawa Tengah: Implikasinya Terhadap Kebijakan dan Layanan Kesehatan Seksual dan Reproduksi*.Jurnal: Makara Kesehatan. VOL.10.No.1 Juni 2006

Widaningsih, K. 2008. *Faktor-faktor yang berhubungan dengan Perilaku Seksual Siswa SMAN Di Kab. Tangerang Tahun 2007*. Tesis. Depok: FKM UI

Wijaya, A.M. 2010. *Pelayanan Kesehatan Peduli remaja (PKPR)*. Indramayu.
PIK KRR Pasekan Indramyu. (<http://pakar-bangsa.blogspot.com/berkaitan-dengan-kesehatan-reproduksi.html>) > [10 Januari 2012]