

DAFTAR PUSTAKA

- Adiabetta, A. K & Muhari. (2012). *Hubungan Antara Persepsi Tentang Seks Dan Pengetahuan agama Terhadap Kecenderungan Perilaku Seksual Pada Remajadi Sma Negeri 1 Cerme Gresik*. Daikses pada tanggal 29 Januari 2014 di <http://id.scribd.com>
- Admin. (2005). *KNC Bandung*. Diakses pada tanggal 3 Maret 2011 di www.knc-bandung
- Admin. (2012). *Club Motor Vs Gengster Motor*. Diakses pada tanggal 28 Juni 2012 di <http://paschell-mc.blogspot.com/2012/05/club-motor-vs-gengster-motor.html> (28 Juni 2012)
- Andisti, M. A dan Ritandiyono. (2009). *Religiusitas Dan Perilaku Seks Bebas Pada Dewasa Awal*. Diakses pada tanggal 11 Mei 2011 di <http://ejournal.gunadarma.ac.id/>
- Anonym. (2009). *Kawasaki*. Diakses pada tanggal 28 Juni 2012 di http://en.wikipedia.org/wiki/kawasaki_motorcycles
- Arikunto, S. (2002). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta
- Atkinson, R. L, Atkinson. R. C & Hilgard. E. R. (1991). *Pengantar Psikologi, Edisi Kedelapan – Jilid 1*. Jakarta: Erlangga.
- Atkinson, R. L, Atkinson. R. C & Hilgard. E. R. (1999). *Pengantar Psikologi*. Batam : Interaksara.
- Darmasih, R. (2009). *Faktor Yang Mempengaruhi Perilaku Seks Pranikah*. Diakses pada tanggal 11 Mei 2011 di <http://etd.eprints.ums.ac.id/>
- Dariyo, A. (2004). *Psikologi Perkembangan Remaja*. Bogor: Ghalia Indonesia
- Desmita. (2005). *Psikologi Perkembangan*. Bandung: PT. Remaja Rosdakarya.
- Evlyn, M dan Suza, D. E. (2007). “Hubungan Antara Persepsi Tentang Seks Dan Perilaku Seksual Remaja Di SMA Negeri 3 Medan”. *Jurnal Keperawatan Rufaidah Sumatera Utara*. 2, (2), 48-55. Diakses pada tanggal 11 Mei 2011 di <http://repository.usu.ac.id/>

- Ghifari, Al. A. (2003). *Gelombang Kejahatan Seks Remaja Modern*. Bandung: Mujahid Press.
- Green, L.W. & Kreuter M.W. (2000). *Health Promotion Planning An educational and Environmental Approach*. Mayfield Publishing Company.
- Gunarsa, S.D, & Gunarsa, Y. (1995). *Psikologi Praktis: Anak, Remaja dan Keluarga*. Jakarta : PT BPK Gunung Mulia.
- Hall, C. S & Lindzey, G. (1993). *Psikologi Kepribadian 2: Teori-teori Holistik (Organismik-Fenomenologis)*. Yogyakarta: Kanisium.
- Harisah, A dan Masiming, Z. (2008). “Persepsi Manusia Terhadap Tanda, Simbol dan Spasial”. *Jurnal SMARTek*, 6, (1), Pebruari 2008: 29 – 43.
- Imran, I. (1999). *Perkembangan Seksualitas Remaja*. Jakarta: Perkumpulan Keluarga Berencana Indonesia, Bekerja sama dengan UNFPA.
- Kartono, K. (1992). *Patologi Sosial, Jilid I*. Jakarta: CV Rajawali.
- Kotler, P. (2005). *Manajemen Pemasaran, Jilid 1 dan 2*. Jakarta: PT. Indeks Kelompok Gramedia.
- Mayasari, W. C. (2010). *Hubungan Antara Konsep Diri Dan Perilaku Seks Pranikah Pada Siswa SMA Negeri I Kesamben – Blitar*. Diakses pada tanggal 11 Mei 2011 di <http://karya-ilmiah.um.ac.id/>
- Mu'tadin, Z. (2002). Pengantar Pendidikan dan Ilmu Perilaku Kesehatan. Diakses pada tanggal 12 Oktober 2013 di <http://repository.usu.ac.id/>
- Nenglya. (2010). *Perbedaan Antara Geng Motor, Club Motor Dan Motor Community*. Diakses pada tanggal 3 Maret 2011 di <http://gugling.com/perbedaan-antara-geng-motor-club-motor-dan-motor-community.html>
- Nofitra, R. (2013). *Anggota Geng Motor Biasa Seks Bebas*. Diakses pada tanggal 19 Maret 2014 di <http://tempo.co/>
- Nurrachman, K. I. (2010). *Seks Bebas Jadi Gaya Hidup?* Diakses pada tanggal 28 Januari 2014 di <http://news.okezone.com/>
- Santrock, J. W. (2002). *Life Span Development 8 ed*. New York: Mc Graw-Hill
- Santrock, J. W. (2003). *Adolescence (Perkembangan Remaja)*. Terjemahan. Jakarta: Erlangga.

- Sarwono, S. W. (2001). *Psikologi Remaja*. Jakarta: Raja Grafindo Persada.
- Sianturi, R. A. (2012). *Fenomena Geng Motor*. Diakses pada tanggal 19 Maret 2014 di <http://edukasi.kompasiana.com/>
- Steinberg. (1993). *Adolescence, Third Edition*. New York: Mc Graw Hill
- Stuart G.W. and Sundeen S.J. (1999). *Principles and Practice of Psychiatric Nursing*. New York : Mosby Year Book, Inc.
- Sugiyono. (2009). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sunaryo. (2004). *Psikologi Untuk Keperawatan*. Jakarta : EGC.
- Syani, A. (2009). *Latar Belakang Perilaku Seks Bebas Dan Perkembangannya Dalam Pola Kehidupan Masyarakat Pada Remaja SMA Di Surakarta*. Diakses pada tanggal 11 Mei 2011 di <http://blog.unila.ac.id/abdulsyani/>
- Wenger, E. (et. al.). (2002). *Cultivating Communities of Practice: a Guide to Managing Knowledge*. Boston: Harvard Business School Press.
- Wiyana, D. (2004). *Free Sex Remaja Bandung Mengkhawatirkan*. Diakses pada tanggal 15 Mei 2011 di <http://www.tempo.co/>
- Widodo, U. P. (2007). *Perilaku Seks Bebas Pada Seorang Alkoholik*. Diakses pada tanggal 11 Mei 2011 di www.gunadarma.ac.id
- Yuniarti, D. (2007). *Pengaruh Pendidikan Seks Terhadap Sikap Mengenai Seks Pranikah Pada Remaja*. Diakses pada tanggal 11 Mei 2011 di www.rusmanmalili.com/