

DAFTAR PUSTAKA

- Amirudin, dkk. (1997). Kecenderungan perilaku seks bebas remaja perkotaan. *Laporan penelitian*. Pusat Penelitian Sosial Budaya Universitas Diponegoro
- Arikunto, Suharsimi. (2006). *Prosedur penelitian suatu pendekatan praktik*. Jakarta: PT Rineka Cipta
- Barriyati. (2010). *Efektifitas program bimbingan kelompok untuk meningkatkan pemahaman peserta didik tentang perkembangan psikoseksual yang sehat*. Tesis. UPI Bandung
- Bird, B. S., Schweitzer1, R. D., & Strassberg, D. S. (2011). The prevalence and correlates of postcoital dysphoria in women. *International Journal of Sexual Health*, 23: 14–25,. DOI: 10.1080/19317611.2010.509689.
- BKKBN: Pelajar SMP Berisiko Lakukan Seks Pranikah tersedia di <http://banjarmasin.tribunnews.com/2015/02/10/bkkbn-pelajar-smp-berisiko-lakukan-seks-pranikah>
- Chronika, R. (2011). *Makna seks bebas bagi pelajar SMP di Kota Padang*. Skripsi. Jurusan Sosiologi Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Andalas
- Desmita. (2012). *Psikologi perkembangan*. Bandung: PT. Remaja Rosda Karya
- Fakta mengejutkan perilaku seks remaja SMP dan SMU di Indonesia, PARAH!!! tersedia di <http://www.oke-lagi.com/2013/07/fakta-mengejutkan-perilaku-seks-remaja.html>
- Feriyani, B. & Fitri, A. R. (2010). Perilaku Seksual Pranikah Ditinjau dari Intensitas Cinta dan Sikap terhadap Fornografi pada Dewasa Awal. *Jurnal Psikologi*. 2 (19), 119-152.
- Furwasyih, D. (2011). Hubungan frekuensi keterpaparan informasi erotis di televisi dan internet dengan perilaku seksual remaja dalam berpacaran di SMK Satya Widya Kota Surabaya tahun 2011. *Laporan Hasil Penelitian*. Prodi D III Kebidanan STIKes Mercubaktijaya Padang.
- Gazda. (1967). *Group counseling a developmental approach*. Boston: Allyn and Cacon Inc.
- Gunarsa, S.D. (1992). *Psikologi untuk muda-mudi*. Jakarta: PT. BPK Gunung Mulia.

- Hartinah, S. (2009). *Konsep dasar bimbingan kelompok*. Bandung: Refika Aditama.
- Helmi, A. F. & Paramastri, I. (1998). Efektivitas pendidikan seksual dini dalam meningkatkan pengetahuan perilaku seksual sehat. *Jurnal Psikologi* 1No 2, 25 – 34.
- Hurlock, E.B. (1980). *Developmental psychology, a life-span approach*. New Delhi: Tata McGraw-Hill Publishing Company Ltd.
- Imran, Irawati. (1999). *Perkembangan seksualitas remaja*. Modul 2 PKBI.
- Jessica L. Lemer , Elizabeth H. Blodgett Salafia & Kristen E. Benson (2013) The Relationship Between College Women's Sexual Attitudes and Sexual Activity: The Mediating Role of Body Image, *International Journal of Sexual Health*, 25:2, 104-114, DOI: 10.1080/19317611.2012.722593
- Komisi Nasional Perlindungan Anak. Catatan Akhir Tahun 2009 Pelanggaran Hak Anak Terus Meningkat. Jakarta.
- Korban Gaya Hidup. 45% Siswa SMP di Surabaya Anggap Seks Saat Pacaran Wajar<http://www.hidayatullah.com/berita/nasional/read/2011/12/31/55632/45-siswa-smp-di-surabaya-anggap-seks-saat-pacaran-wajar.html>
- Kristina Areskoug-Josefsson, Päivi Juuso, Gunvor Gard, Bo Rolander & Agneta Larsson (2016): Health Care Students' Attitudes Toward Addressing Sexual Health in Their Future Profession: Validity and Reliability of a Questionnaire, *International Journal of Sexual Health*, DOI: 10.1080/19317611.2016.1199453
- Latipun. (2001). *Psikologi konseling*. Malang: Universitas Malang
- Markus Larsson, Michael W. Ross, Sven-Axel Måansson, Joyce Nyoni, Jasmine Shio & Anette Agardh (2016): Being Forced to become your Own Doctor – Men Who Have Sex with Men's Experiences of Stigma in the Tanzanian Healthcare System, *International Journal of Sexual Health*, DOI: 10.1080/19317611.2016.1158763
- Monks, F.J., A.M.P Knoers Siti Rahayu H. (2006). *Psikologi perkembangan* (Pengantar dalam berbagai bagianya). Yogyakarta: Gadjah Mada University Press.
- Mu'tadin, Z. (2008). *Perkembangan seksualitas anak*. Tersedia di <http://www.psycho.com>.
- Natawidjaja, Rochman. (1987) *Pendekatan-pendekatan dalam penyuluhan kelompok*. Bandung: CV Diponegoro

Nicola Curtin , L. Monique Ward , Ann Merriwether & Allison Caruthers (2011) Femininity Ideology and Sexual Health in Young Women: A focus on Sexual Knowledge, Embodiment, and Agency, International Journal of Sexual Health, 23:1, 48-62 To link to this article: <http://dx.doi.org/10.1080/19317611.2010.524694>

Nurihsan, Juntika. (2005). *Bimbingan dan konseling dalam berbagai latar kehidupan*. Bandung: Reflika Aditama.

Paul, B. & Shim, J. W. (2008) Gender, Sexual Affect, and Motivations for Internet Pornography Use. International Journal of Sexual Health, Vol. 20(3), 2008 Available online at <http://www.haworthpress.com> doi: 10.1080/19317610802240154.

Perkumpulan Keluarga Berencana Indonesia : dapat ditemukan di: <http://www.oke-lagi.com/2013/07/fakta-mengejutkan-perilaku-seks-remaja.html>

Pratami, I. N. F. W. (2011). Hubungan keterpaparan media informasi tentang seks dengan perilaku seks remaja awal pada siswa di SMP Semarang. *Jurnal Dinamika Kebidanan*. 1 (2), 1-15.

Prayitno, & Amti Erman. (2004). *Dasar-dasar bimbingan dan konseling*. Bandung: Rineka Cipta Press.

Putri, A. N. P.. (2012). Hubungan pengetahuan moral seksual, kematangan emosi, dan perilaku seksual siswa SMP. Skripsi, Jurusan Psikologi, Fakultas Pendidikan Psikologi, Universitas Negeri Malang.

Rahmawati, N. (2012). Gambaran Perilaku Seksual Pada Anak Usia Sekolah Kelas 6 Di Tinjau Dari Media Cetak Dan Media Elektronik Sekolah Dasar Negeri 16 Banda Aceh. *Jurnal Kesehatan Masyarakat* 1 (1), 1-8.

Rahmawati, S. (2011). Meningkatkan pemahaman siswa tentang resiko perilaku seksual pra nikah melalui layanan informasi dengan menggunakan media visual di kelas IX SMP Negeri 4 Purbalingga Tahun Ajaran 2011/2012. Skripsi, Jurusan Bimbingan dan Konseling, Fakultas Ilmu Pendidikan, Universitas Negeri Semarang.

Ramania, A. (2014). Tingkat pemahaman perilaku seks bebas pada remaja kelas IX SMP Negeri 5 Yogyakarta. Skripsi. Pendidikan Dokter UGM.

Riduwan.(2005). *Dasar-dasar statistika*. Bandung. Alfabeta

Riegel, D. L. (2011). The role of androphilia in the psychosexual development of boys. *International Journal of Sexual Health*, 23:2–13. DOI: 10.1080/19317611.2010.509696

Rigmor C. Berg, Axel J. Schmidt, Peter Weatherburn & The EMIS Network (2015) Transactional Sex: Supply and Demand Among European Men Who have Sex with Men (MSM) in the Context of Local Laws, International Journal of Sexual Health, 27:3, 286-302, DOI: 10.1080/19317611.2014.982263

Rind, B. & Welter, M. (2016). Reactions to First Postpubertal Coitus and First Male Postpubertal Same-Sex Experience in the Kinsey Sample: Examining Assumptions in German Law Concerning Sexual Self-Determination and Age Cutoffs. *International Journal of Sexual Health.* <http://dx.doi.org/10.1080/19317611.2016.1150379>. hlm. 1-36

Romlah, T. (2001). *Teori dan praktik bimbingan kelompok*. Jakarta: P2LPTK.

Rosediani Muhamad MMed , Pranee Liamputpong PhD, Paul o' Halloran PhD, Wah Yun Low PhD & Pattaraporn Moolchaem (2016): Meanings of Sexuality among Heterosexual Women: A Metasynthesis, International Journal of Sexual Health, DOI: 10.1080/19317611.2016.1167151

Rusmana, Nandang. (2009). *Bimbingan dan konseling kelompok di sekolah (Metode, teknik dan aplikasi)*. Bandung: Rizki Press.

Salirawati, D., Ratna, P. K., & Endarwati, M. M. L. (2014) Survei terhadap pemahaman pendidikan seks dan sikap/perilaku seks di kalangan remaja di Daerah Istimewa Yogyakarta. *Jurnal Penelitian Humaniora* 19 (1), 85-95.

Santosa, H. (2010). *Program bimbingan dan konseling pribadi sosial untuk mengembangkan perilaku seksual sehat remaja*.Tesis Program Magister SPs UPI.Bandung:tidakditerbitkan

Santrock, J.W. (2006). *Adolescence: Perkembangan remaja*. Jakarta: Gramedia

Saputri, Y. I. & Hidayani (2016). Faktor-faktor yang berhubungan dengan perilaku seks pranikah remaja. *Jurnal Ilmu Kesehatan Masyarakat*. 05 (01), 52-62.

Sarwono, S.W. (2004). *Membina keluarga bahagia*. Jakarta: Gramedia.

Sarwono, S.W. (2012). *Psikologi remaja*. Jakarta: PT Raja Grafindo Persada.

Satinsky, S. & Winter, V. R. (2016): Sexual Behavior in a Diverse Heterosexual Sample: The Influence of BMI, *International Journal of Sexual Health*. To link to this article: <http://dx.doi.org/10.1080/19317611.2016.1150378>, hlm. 1-33.

Sedanayasa, G., Tegeh, M. &Gading, K. (2015). Model pengasuhan analisis transaksional (at) untuk menanggulangi penyimpangan perilaku seksual di kalangan remaja Kabupaten Buleleng (Studi pada Sekolah SMP/SMA yang

- Memiliki Siswa Terindikasi). *Jurnal Ilmu Sosial dan Humaniora.* 4 (1), 568-576.
- Setiawati. (2008). *Program bimbingan dan konseling pribadi sosial untuk mengembangkan perilaku seksual sehat peserta didik.* Tesis SPs UPI Bandung:tidak diterbitkan.
- Sugiyono. (2007). *Metode penelitian kuantitatif dan kualitatif.* Bandung: Alfa Beta.
- Suleman, R.A. (2013). *Upaya meningkatkan pemahaman konsep penjumlahan di SDN 3 Tapa Kabupaten Bone Bolango.* [Online] Tersedia:<file:///D:/%20JURNAL/pemahaman%20penting.pdf>. [28 September 2014].
- 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,* 10 (1), 29-40.
- Sutjiningsih, C. H. (2008). Faktor-faktor yang Mempengaruhi Perilaku Seksual Pranikah pada Remaja. *Disertasi.* Salatiga: Universitas Kristen Satya Wacana.
- Syarwabi. M. (2015) *Peran guru BK untuk mencegah perilaku seksual dalam berpacaran siswa SMP Banjarmasin.* Skripsi. Jurusan Tarbiyah dan Keguruan. IAIN Antasari Banjarmasin.
- Syed Wb. Noor, J. Michael Wilkerson, Vanessa Schick & Alex Iantaffi (2016): Non-monosexual Partnerships: Information, Motivation and Self-Efficacy among Methamphetamine-Using Men Who Have Sex with Men Who Also Have Sex with Women or Transgender Persons, *International Journal of Sexual Health*, DOI: 10.1080/19317611.2016.1168903
- Valerio Baćak & Aleksandar Štulhofer (2011) Masturbation Among Sexually Active Young Women in Croatia: Associations with Religiosity and Pornography Use, *International Journal of Sexual Health*, 23:4, 248-257, DOI: 0.1080/19317611.2011.611220
- Willis, S. (2005). *Remaja dan permasalahannya.* Bandung: Alfabeta.
- Winkel, W. S. & Hastuti, S. (2004). *Bimbingan dan konseling di institusi pendidikan* (edisi revisi, cetakan kelima). Yogyakarta: Universitas Sanatha Dharma.
- Yulianto (2010). Gambaran sikap siswa SMP terhadap perilaku seksual pranikah (penelitian dilakukan di SMPN 159 Jakarta). *Jurnal Psikologi.* 8 (2),46-58.
- Yusuf, S. (2011). *Psikologi perkembangan anak dan remaja.* Bandung: PT Remaja Rosdakarya.