

DAFTAR PUSTAKA

1. Mu'tadi, Z. *Remaja dan Rokok*. <http://www.e-psikologi.com/remaja/050602.htm>. Diakses pada tanggal 21 Maret 2007.
2. _____. *Kuis Kampanyekan, "Ngerokok, ngapain juga!"*. http://www.gatra.com/2003/03/17/versi_cetak.php?id2616.htm. Diakses pada tanggal 23 Maret 2007.
3. Anna, MS. *Perilaku Merokok (Analisis Data Susenas 2001)*. <http://www.promosikesehatan.com/perilakumerokok>. Diakses pada tanggal 22 Maret 2007.
4. _____. *Hari Sedunia Tanpa Rokok*. http://www.kuncung.com/korankecil/hari_bebas_tembakau_sedunia. Diakses pada tanggal 23 Maret 2007.
5. Efendi, M. *Kebiasaan Merokok di Kalangan Siswa (Studi Kasus Tiga SMK di Kota Malang)*. *Jurnal Ilmu Pendidikan*, tahun 30, 2, Juli 2003, hal. 136-144. http://www.google.google.com/cognitive_behavior_therapy/htm. Diakses pada tanggal 22 Maret 2007.
6. _____. *Generasi Abad ke-21 Terjebak Mitos Rokok*. <http://www.suaramerdeka.com/harian/0112/10/ragam2.htm>. Diakses pada tanggal 21 Maret 2007.
7. Evendi, L.F. *Faktor-Faktor yang Mempengaruhi Perilaku Merokok pada Pelajar Putra SMK di Kota Wonogiri*. Skripsi tidak diterbitkan. Semarang: Program Studi Ilmu Keperawatan UNDIP, 2004.
8. Tisna Chandra. *Perilaku Bermasalah Remaja Muncul Lebih Dini*. Januari 2007. website: <http://www.duniaguru.com/cemas/htm>. Diakses 24 Maret 2007.
9. Dian K, Avin F. *Faktor-Faktor Penyebab Perilaku Merokok pada Remaja*. SKRIPSI UGM dan UII Yogyakarta. Website :http://www.google.com/perilaku_merokok/pdf. Diakses 22 Maret 2007.
10. _____. *Smoking "Increases Anxiety Risk"*. November 2000. website:http://www.google.com/anxiety_and_smoking/htm. Diakses 23 Maret 2007.
11. Colleen M. McBride, Jamie S. Ostroff. *Teachable Moments for Promoting Smoking Cessation: The Context of Cancer Care and Survivorship*. 2003. website :http://www.medscape.com/anxiety_and_smoking/htm. Diakses 4 April 2007.

12. Gail Wiscart Stuart & Sandra J. Sundeen. *Keperawatan Jiwa edisi 3*. alih bahasa Achir Yani S Hamid. Jakarta : Penerbit Buku Kedokteran EGC. 1998.
13. Hawari, D. Hamayemen. *Stres, Cemas dan Depresi*. Jakarta : Balai Penerbit Fakultas Kedokteran Universitas Indonesia. 2001.
14. Yatman, D. *Psikologi Perkembangan*. Semarang : Balai Penerbit Universitas Diponegoro. 2001.
15. Stuart GW, Sundeen SJ. *Principle ang Practice of Psychiatric Nursing*. St. louis Missouri. Mosby Year Book Inc. 1995.
16. Maramis. *Catatan Ilmu Kedokteran Jiwa*. Surabaya : Airlangga University Press. 1998.
17. _____. *Peraturan Pemerintah Republik Indonesia Nomor 19 tahun 2003 tentang Pengamanan Rokok Bagi Kesehatan*.
http://www.dprin.go.id/regulasi/2003/03/pp_19_03.htm. Diakses pada tanggal 22 Maret 2007.
18. Tandra, H. *Merokok dan Kesehatan*.
http://www.antirokok.or.id/berita/berita_rokok_kesehatan.htm. Diakses pada tanggal 25 Maret 2006.
19. Bangun, A. P. *Panduan Untuk Perokok: Solusi Tuntas Untuk Mengurangi Rokok dan Berhenti Merokok*. Jakarta: Milenia Populer, 2003.
20. Molarius, A. Kuulasmaa, K. Evans.A. *Qualiti Assesment of Datas on Smoking Behavior in the WHO*. Monica Project. Website :
<http://www.ktl.fi/publications/monica/smoking/qa30.htm>. diakses 19 Mei 2004.
21. Hurlock, E. B. *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan*. (Ed. 5). Jakarta: Erlangga. 1997.
22. Hawari, D. *Penyalahgunaan Narkotika dan Zat Adiktif*. Jakarta: Balai Penerbit FK UI, 1991.
23. _____. *General Information about Child and Adolescent Anxiety*. Website: http://www.google.com/anxiety_in_adolescence/htm. Diambil 12 April 2007.
24. Merenstein, Gerald B. *Buku Pegangan Pediatri*. Jakarta: Widya Medika. 2001.
25. Narendra, Moersintowarti. *Tumbuh Kembang Anak dan Remaja*. Ed 1. Jakarta : Sagung Seto. 2002.

26. Sukidjo Notoatmojo. *Metodologi Penelitian Kesehatan*. Ed. Revisi. Jakarta : PT Rineka Cipta, 2003.
27. Aziz Alimul H. *Riset Keperawatan & Teknik Penulisan Ilmiah*. Jakarta : Salemba Medika. 2003.
28. Machfoedz, Ircham. *Metodologi Penelitian Bidang Kesehatan, Keperawatan, dan Kebidanan*. Edisi 1. Yogyakarta : Penerbit Fitramaya. 2005.
29. Nursalam. *Konsep dan Prinsip Metodologi Riset Keperawatan*. Jakarta: Salemba Medika. 2000.
30. Iskandar Yul. *Stress, Ansietas dan Penampilan*. Jakarta : yayasan Dharma Graha. 1994.
31. Sugiyono. *Statistik untuk Penelitian*. Bandung: CV Alfabeta, 2005.
32. Nasution S. *Metode Research: Penelitian Ilmiah*. Edisi 1. Jakarta: Bumi Aksara, 2003.
33. Petri Aviva. *Catatan Kuliah Statistika Kedokteran*. Alih bahasa, Ali Gufron Mukti. Edisi kedua. Jakarta: EGC, 1996.
34. Mardalis. *Metode Penelitian suatu Pendekatan Proposal*. Jakarta: Bumi Aksara. 2004.
35. Sutanto. *Analisa Data*. [Modul]. Depok : Penerbit FKM UI. 2001.