

DAFTAR PUSTAKA

- Alwisol, 2009. *Psikologi Kepribadian*. Malang : UMM Press
- Atkinson, Rita. L Dkk. 1997. *Pengantar Psikologi*. Yogyakarta: Pustaka Pelajar.
- Averill, J.R., 1973. Personal Control Over Aversive Stimuli and It's Relationship to Stress. *Psychological Bulletin*, No. 80. p. 286-303.
- Bandura, A. 1986. *Social Foundation Of Thought And Action A Sosial Cognitive Theory*. New Jersey : Prentice-Hall, Inc., Englewood Cliffs.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84, 191-215.
- Brouwer, (1983). *Psikologi Fenomenologis*. Jakarta: Gramedia.
- Calhoun, J.F. and Accocella, J.R. 1990. *Psychological of Adjusment and Human Relationship*. New York: Mc. Graw Hill Inc.
- Cervone, Daniel & Lawrence, A. Pervin. (2010). *Kepribadian : teori dan penelitian*. Jakarta: Salemba Empat.
- Dempsey & Dempsey. 2002. *Riset Keperawatan : Buku Ajar & Latihan*. Edisi 4. Jakarta : EGC
- Devito, J.A. (1997). *Komunikasi Antar Manusia*. Jakarta: Professional Books.
- Fadjar (2014). Mulai 24 Juni 2014, Bungkus rokok ada gambar ini [online]. Tempo.co. Diakses pada 14 Agustus 2014. Diakses dari <http://gaya.tempo.co/read/news/2014/03/23/060564655/mulai-24-juni-2014-bungkus-rokok-ada-gambar-ini>
- Ghufron, M.N. 2003. Hubungan Kontrol Diri dan Persepsi Remaja Terhadap Penerapan Disiplin Orang Tua dengan Prokrastinasi Akademik (Online). Tersedia : <http://www.damandiri.ar.id>
- Gulo, D. (1982). *Kamus Psikologi*. Bandung: Tonis.
- Gore, T. D., & Bracken, C. C. (2005). Testing the Theoretical Design of Health Risk Message : *Reexamining tha Major Tenets of the Extended Parallel Proces Model*. *Journal Health Education & Behavior*, Vol 32
- Hurlock, E. B. 1973. *Adolescent Development*. Tokyo : Mc. Graw-Hill, Kogakusha, Ltd.
- Janis, I. L., & Feshbach, S. (1953). Effects of fear-arousing communication. *Journal of Abnormal and Social Psychology*, 48, 78-92.

- Kazdin, A. E. 1994. *Behavior Modification : In Apllied Setting*. Monterey,California : Cole Publishing Comp.
- Komasari, D. & Helmi, AF.(2000). *Faktor-Faktor Penyebab Perilaku Merokok Pada Remaja, Jurnal Psikologi Universitas Gadjah Mada, 2*. Yogyakarta: Universitas Gadjah Mada Press.
- Keller, P. A., dan L. Block. 1996. Increasing the Persuasiveness of Fear Appeal: The Effectof Arrousal and Elaboration. *Journal of Consumer Research*. 22. p.448-459.
- Kotler, Philip and Garry Amstrong. 2004. *Principles of Marketing*. New Jersey: Pearson Education Limited
- Latipun.(2010). *Psikologi Eksperimen*.Malang : UMM Press
- Lazarus, R.S. 1979. Patterns of Adjusment and Human Effectiveness. New York: Mc Graw-Hill
- Leventhal, H. (1970). Findings and theory in the study of fear communication.In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 5, pp. 119-186). NewYork: Academic Press.
- Logue, A.W. 1995. *Self Control*. New Jersey: Prentice Hall
- Neisser, R.U., 1976, *Cognition and Reality*, W.H. Freeman and Co., SanFransisco.
- Nisfiannoor, Muhammad. 2009. *Pendekatan Statistika Modern Untuk Ilmu Sosial*.Jakarta : Salemba Humanika.
- Oke Health. (2014). *Jumlah Pria Perokok di Indonesia Tertinggi Kedua di Dunia* [Online]. Tersedia:<http://health.okezone.com/read/2014/01/09/482/924216/jumlah-pria-perokok-di-indonesia-tertinggi-kedua-di-dunia> [14 Agustus 2014].
- Ormrod, J E. 2008. *Psikologi Pendidikan Membantu Siswa Tumbuh dan Berkembang* (Jilid 2).Jakarta : Erlangga.
- Pareek, U. (1986). *Perilaku Organisasi*. Jakarta: PT Pustaka Binaman Pressindo.
- Perloff, R. M. (2003). *The dynamics of persuasion: Communication and attitudes in the 21st century* (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.
- Presiden Republik Indonesia. (2012). *PERATURAN PEMERINTAH REPUBLIK INDONESIA NOMOR 109 TAHUN 2012 TENTANG PENGAMANAN BAHAN YANG MENGANDUNG ZAT ADIKTIF BERUPA PRODUK TEMBAKAU BAGI KESEHATAN*.

- Rakhmat, J. 1999. *Psikologi Komunikasi*. Bandung: PT Remaja Rosdakarya.
- Rifian.2009. Pendekatan Statistika Modern Untuk Ilmu Sosial.Jakarta : Salemba Humanika.Shindoh.com. Diakses pada 23 April 2015. Diakses Dari <http://shindohjourney.wordpress.com/seputar-kuliah/metodologi-penelitian-komunikasi-analisis-isi-wacana-semiotika-framing-kebijakan-redaksional-dan-analisis-korelasional>
- Robbins, S.P. (2006). *Perilaku Organisasi*. Jakarta: PT Indeks Kelompok Gramedia
- Rogers, R.W. (1975). A protection motivation theory of fear appeals and attitude change.*Journal of Psychology*, 91, 93-114.
- Rogers, R.W. (1983). Cognitive and physiological processes in fear appeals and attitude change:A revised theory of protection motivation. In J. Cacioppo & R. E. Petty (Eds.), *Social psychophysiology* (pp. 153-176). New York: Guilford.
- Rosenstock, I. M. (1974).The health belief model and preventive health behavior.*Health Education Monographs*, 2, 354-386.
- Ruiter, R. A. C., Abraham, C. & Kok, G. (2001). Scary Warning and Rational Precautions: A Review of the Psychology of Fear Appeal. *Psychology and Health*, 16(6), 613-630.
- Sarafino, E. P. 1990. Health Psychology.*Bio Psychology Social Interaction* .Singapore : John Willey & Sons.
- Schunk, DH. 2012. *Motivasi dalam Pendidikan : Teori, Penelitian, dan Aplikasi*. Jakarta : PT Indeks
- Shadish, W. R., Cook, T. D., & Campbell, D. T.2002. *Experimental and Quasi-Experimental Design for Generalized CausalInference*. Boston: Houston Mifflin.
- Smet, B. (1994). *Psikologi Kesehatan*. Semarang: PT. Gramedia.
- Sofia & Paramitha. (2014). *Studi: Jumlah Pria Perokok di Indonesia Tertinggi Kedua di Dunia* [Online]. Vivalife.com. Diakses pada 14 Agustus 2014. Diakses dari<http://life.viva.co.id/news>
- Steinberg, L. (1993). *Adolescence International third Edition*. New York: McGraw-hill, Inc.
- Suci, Rema R. 2007. Perbedaan *Self-Regulation* Pada Mahasiswa yang Bekerja dan Mahasiswa yang Tidak bekerja.*Jurnal Psikologi Universitas Paramadina*.

- Sugiyono. (2009). *Metode Penelitian Kualitatif, Kuantitatif dan R&D*. Bandung : Alfabeta
- Walgito, B. (2002). *Pengantar Psikologi Umum*. Yogyakarta: Penerbit Andi.
- William, K. C. (2012). Product Placement Effectiveness: Rvisited and Renewed. *Journal of Menegement and Marketing Reaserch*. pp. 1-24
- Witte, K. (1992). Putting the fear back into fear appeal: The extended parallel process model. *Communication Monographs*, 59, 329-349.
- Witte, K. (1994). Fear control and danger control: A test of the extended parallel process model (EPPM). *Communication Monographs*, 61, 113-132.
- Witte, K. (1998). Fear as motivator, fear as inhibitor: Using the EPPM to explain fear appeal successes and failures. In P. A. Andersen&L.K. Guerrero (Eds.), *The handbook of communication and emotion* (pp. 423-450). New York: Academic Press.
- Witte, K., & Allen, M. (2000). A meta-analysis of fear appeals: Implications for effective public health campaigns. *Health Education & Behavior*, 27, 591-615.
- Witte, K., Meyer, G., & Martell, D. (2001). *Effective health risk messages: A step-by step guide*. Thousand Oaks, CA: Sage.
- Zhang, Q. 1999. *A Cross Cultural Study on the Persuasive Efecctiveness of Fear AppealsMessages in Advertising*. A Thesis. Master Degree of Faculty of Commerce and Administration Concordia University Canada.