

DAFTAR PUSTAKA

- Afandi, D., Candra, F., Novitasari, D., Widjaja, I. R., & Kurniawan, L. (2009). Tingkat penyalahgunaan obat dan faktor risiko di kalangan siswa sekolah menengah umum. *Majalah Kedokteran Indonesia*. Vol. 59 (6) Juni 2009 : 266 – 271.
- Akers, R. L. & Lee, G. (1996). A Longitudinal test of social learning theory : Adolescent smoking. *Journal of Drug Issues*, 26(2), 317 – 343.
- Akers, R. L. & Lee, G .(1999). Age, Social Learning, and Social Bonding in Adolescent Substance Use. *Deviant Behavior : An Interdisciplinary Journal*, 20(1), 1 – 25. doi: 10.1080/016396299266579
- Akers, R. L., Krohn, M. D., Lanza-Kaduce, L, Radosevich, M. (1979). Social Learning and Deviant Behavior: A Specific Test of a General Theory. *American Sociological Review*, 44(4), 636 - 655. doi: 10.2307/2094592
- Akers, R. L., & Jensen, G. F. (2006). The empirical status of social learning theory of crime and deviance: The past, present, and future. In F. T. Cullen, J. P. Wright, & K. R. Blevins (Eds.), *Taking stock: The status of criminological theory*, 37–76. New Brunswick: Transaction Publishers.
- Arbuckle, J. L. & Wothke, W. (1999). *Amos users' guide, Version 4.0*. Chicago: SmallWaters.
- Ardila, R. (2009). Komitmen terhadap kelompok sebagai penyebab kontinuitas penyalahgunaan NAPZA. *Skripsi*. Universitas Indonesia, Departemen Kriminologi Fakultas Ilmu Sosial dan Ilmu Politik.
- Astuti. K. (2010). Model Kognitif Sosial Perilaku Merokok pada Remaja. *Disertasi*. Program Doktor Fakultas Psikologi Univeritas Gadjah Mada.
- Azwar, S. (2012). *Penyusunan Skala Psikologi*. Yogyakarta : Pustaka Pelajar.
- Bahr, S. J., Hoffmann, J. P., & Yang, X. (2005). Parental and Peer Influences on the Risk of Adolescent Drug Use. *The Journal of Primary Prevention*, 26(6), 529 – 551. doi: 10.1007/s10935-005-0014-8
- Bandura, A. (1977). Self-efficacy : Towards a unifying theory of behavior change. *Psychological Review*, 8(2), 191-215. doi: 10.1037//0033-295X.84.2.191
- Barker, S. (2006). Environmental communication in context. *Frontiers in Ecology and the Environment*, 4(6), 328–29. doi: 10.1890/1540-9295(2006)4%5B328:ECIC%5D2.0.CO;2
- Baron, R.M. & Kenny. D.A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*. 51(6), 1173-1182. doi: 10.1037/0022-3514.51.6.1173

- Barnes, G. M., Hoffman, J.H., Weltw, J.W., Farrell, M.P., & Dintcheff, B.A. (2006). Effects of parental monitoring and peer deviance on substance use and delinquency. *Journal of Marriage and Family*, 68(4), 1084 – 1105.
- Basaba, N & Ros, M. (2005). Cultural dimensions and social behavior correlates: Individualism-collectivism and power distance. *Revue Internationale de Psychologie Sociale*. 18(1), 189-225.
- Becker, H. S. (1960). Notes on the Concept of Commitment. *American Journal of Sociology*, 66(1), 32-40. doi: 10.1086/222820.
- Begue, L. & Roche, S. (2008). Multidimensional social control variables as predictors of drunkenness among French adolescents. *Journal of Adolescence*, 32(2), 171-191. doi:10.1016/j.adolescence.2008.04.001
- Benzent, W. R. (1993). *Seing Young Children : A Guide to Observing and Recording Behavior*. Second Edition. New York : Delmas Publisher
- BNN. (2012). Survei Nasional Perkembangan Penyalahgunaan dan Peredaran Gelap Narkoba Pada Kelompok Pelajar dan Mahasiswa di 16 Provinsi di Indonesia. 2011. http://www.bnn.go.id/portal/_uploads/post/2012/05/29/20120529145032-10261.pdf
- Booth, J.A; Farrel,A dan Varano, S.P. (2008). Social Control, Serious Delinquency, and Risk Behavior A gender Analysis. *Crime & Delinquency*, 54(3), July 2008, 423 – 456.
- Booth, A., Scott, M. E., & King, V. (2010). Father Residence and Adolescent Problem Behavior: Are Youth Always Better Off in Two-Parent Families?. *Journal of Family Issues*, 31(5), 585–605. doi: 10.1177/0192513X09351507
- Bronfenbrenner, U. (1994). Ecological model of human development. *International Encyclopedia of education*, 3, 2nd, Ed. Oxford: Elsevier.
- Cam, T. (2010). Explaining marijuana use among Turkish Juveniles : A test of Hirschi's Social Bonding Theory. *Dissertation*. University of Nort Texas : Doctor of Philosophy.
- Chapple, C. L., McQuillan, J. A., & Berdahl, T. A. (2005). Gender, social bond, and delinquency : A compaeison of boys' and girls's models. *Social Science Research* 34 (2) 357–383. doi: 10.1016/j.ssresearch.2004.04.003
- Chriss, J. J. (2007). The function of the social bond. *Sociological Quarterly*. 48 (4), 687 – 712. doi:10.1111/j.1533-8525.2007.00097.x
- Cooper, K., May, D., Soderstrom, I., & Jarjoura, G. R. (2009). Examining Theoretical Predictors of Substance Use Among a Sample of Incarcerated Youth. *Journal of Offender Rehabilitation*, 48(8), 669–695. doi: 10.1080/10509670903287675

- Curran, P.J., Stice, E., & Chassin, L. (1997). The relation between adolescent alcohol use and peer alcohol use : A longitudinal random coefficient model. *Health Psychology*, 65(1), 130–140. doi: 10.1037/0022-006X.65.1.130
- DeWit, D. J., D Offord, D. R., Sanford, M., Barbara J. Rye, B. J., Shain, M., & Wright, R. (2000). The Effect of School Culture on Adolescent Behavioural Problems: SelfEsteem, Attachment to Learning, and Peer Approval of Deviance as Mediating Mechanisms. *Canadian Journal of School Psychology*. 16(1), 15-38. doi: 10.1177/082957350001600102
- Dielman, T.E., Campanelli, P.C., Shope,J.T., & Butchart,A.T. (1987). Susceptibility to Peer Pressure, Self-Esteem, and Health Locus of Control as Correlates of Adolescent Substance Abuse. *Health Education Quarterly*, 14(2), 207 – 221. doi: 10.1177/109019818701400207
- Dishion, T. J., Capaldi, D. M., & Yoerger, K. (1999). Middle Childhood Antecedents to Progressions in Male Adolescent Substance Use : An Ecological Analysis of Risk and Protection. *Journal of Adolescent Research*,14(2), 175 – 205. doi: 10.1177/0743558499142003
- Dolcini, M.M & Adler, N.E. (1994). Perceived competencys, peer group affiliation, and risk behavior among early adolescents. *Health Psychology*, 13(6), 496 – 506. doi: 10.1037/0278-6133.13.6.496
- Dornbusch, S., Erickson, K., Laird, J., & Wong, C. (2001). The relation of family and school attachment to adolescent deviance in diverse groups and communities. *Journal of Adolescent Research*, 16 (4) : 396–422. doi: 10.1177/0743558401164006**
- Drapela, L.A. (2006). Investigating The Effects of Family, Peer, and School Domains on Postdropout Drug Use. *Youth & Society*. 37(3), 316 – 347. doi: 10.1177/0044118X05278264
- Dunn, M.S. (2014). Association between physical activity and substance use behavior among high school students participating in the 2009 youth risk behavior survey. *Psychological Reports: Disability & Trauma*, 114(3), 675-685.
- Durkin, K., Wolfe, S. E., & Clark, G. (1999). Social bond theory and binge drinking among college students: A multivariate analysis. *College Student Journal*, 33, 450-462.
- Durkin, K., Wolfe, S. E., & May, R. W. (2007). Social bond theory and drunk driving in a sample of college students. *College Student Journal*, 41, 734-744.

- Elgar, F. J., Knight, J., Worrall, G. J., Sherman, G. (2003). Attachment Characteristics and Behavioural Problems in Rural and Urban Juvenile Delinquents. *Child Psychiatry and Human Development*, 34(1), 35 – 48. doi: 10.1023/A:1025349908855
- Finucane, M.L., Alhakami, A., Slovic, P., & Johnson, S.M. (2000). The affect heuristic in judgments of risks and benefits. *Journal of Behavioral Decision Making*, 13(1), 1–17. doi: 10.1002/(SICI)1099-0771(200001/03)13:1%3C1::AID-BDM333%3E3.0.CO;2-S
- Fisher, S. (2003). Bridges primary and high-school survey. In Pluddermann et al. (Eds.). Monitoring alcohol and drug abuse trends in South Africa. *Proceedings of SACENDU Report Back Meetings*, October 2002: January – June 2002.
- Ford, J. A. (2009). Nonmedical prescription drug use among adolescents: The influence of bonds to family and school. *Youth and Society*, 40(3), 336-352. doi: 10.1177/0044118X08316345
- García. J.A.G. & Torres, G.B.G. (2012). Family, school, and sports (FEDE), three lives of students in the areas in the State of Jalisco, Mexico : Analysis of the use of Leisure time and the use or abuse of drugs. *Health and Addictions*, 12(2), 193-226.
- Gatins, D. E. & White, R. M. (2006). School-based Substance Abuse Programs: Can They Influence Students' Knowledge, Attitudes, and Behaviors Related to Substance Abuse?. *North American Journal of Psychology*, 2006, 8(3), 517-532.
- Ghozali, I. (2008). Model persamaan struktural: Konsep dan aplikasi dengan program AMOS 16.0. Semarang : Badan Penerbit Universitas Diponegoro.
- Gilmore, A. S., Rodriguez, N., & Webb, V. J. (2005). Substance abuse and drug courts: The role of social bonds in juvenile drug courts. *Youth Violence and Juvenile Justice*, 3(4), 287-315. doi: 10.1177/1541204005278803
- Giodarno, A. L. (2012). Social interest and social bonding : Understanding collegiate hazardous drinking and marijuana use. *Dissertation*. University of North Carolina.
- Goodwin, R. & Giles, S. (2003). Social support provision and cultural values in Indonesia and Britain. *Journal of Cross-Cultural Psychology*. 34(10), Month 2003, 1-6. doi: 10.1177/0022022102250227
- Graves, K.N., Fernandez, M. E., Shelton,t. L., Frabutt, J. M., & Williford, A. P. (2005). Risk and Protective Factors Associated with Alcohol, Cigarette, and Marijuana Use During Adolescence. *Journal of Youth and Adolescence*, 34(4), 379 – 387. doi: 10.1007/s10964-005-5766-1

- Hadaway, C. K., Elifson, K.W., & Petersen, D. M. (1984). Religious involvement and drug use among urban adolescents. *Journal for Scientist Study of Religion*. 23 (2) : 109 – 128. doi: 10.2307/1386103
- Hagan. J. & Simpson, J. H. (1977). Ties that bind: Conformity and the social control of student discontent. *Sociology & Social Research*, 61(4), July 1977, 520-538.
- Hair, J.F., Black, W.C., Babin, B.C., & Anderson, R.E. (2010). *Multivariate Data Analysis*. Seventh Edition. Pearson Prentice Hall.
- Hartwell, S. (2003). Deviance over the life course: The case of homeless substance abusers. *Substance Use and Misuse*, 38(3-6), 475-502. doi: 10.1081/JA-120017383
- Herman, R. M. J. (2005). Faktor-faktor yang Berhubungan dengan Penyalahgunaan NAPZA (Narkotika, Psikotropika & Zat Adiktif) di Kalangan Siswa SMU. *Pusat Penelitian dan Pengembangan Farmasi, Badan Penelitian dan Pengembangan Kesehatan Departemen Kesehatan.RI, Jakarta*. [www.kalbe.co.id/...](http://www.kalbe.co.id/)
- Hindelang, M. J. (1973). Perceived locus of control and guilt arousal following norm transgressions, May 1973, 11(1) : 49–60.
- Hirschi, T. (2002). *Cause of Delinquency*. New Jersey: New Brunswick.
- Hirschi, T. (1969). *Cause of Delinquency*. Berkeley : University of California.
- Hoeve, M, Dubas,J.S., Eichelsheim, V.I., Laan, P.H., Smeenk, W., & Gerris G.R.M. (2009). The Relationship Between Parenting and Delinquency: A Meta-analysis. *Journal Abnormal Child Psychology*, Aug 2009, 37(6), 749–775. doi: 10.1007/s10802-009-9310-8
- Holmbeck, G.N., Li, S.T., Schurman, J.V., Friedman, D., & Coakley, R.M. (2002). Colleting and Managing Multisource dan Multimethod Data in Studies of Pediatrics Populations. *Journal of Pediatrics Psychology*, 27(1) : 5 – 18.
- Hoyle, C. (1998). *Negotiating domestic violence: Police, criminal justice and victims*. Oxford: Clarendon Press.
- Ingram, J. R, Patchin, J. W, McCluskey, J. D., & Bynum, T. S. (2007). Parents, Friends, and Serious Delinquency : An Examinationof Direct and Indirect Effect Among At-Risk Early Adolescents. *Criminal Justice Review*, December 2007, 32(4), 380 – 400. doi: 10.1177/0734016807311436
- Jaji. (2010). Hubungan faktor sosial dan spiritual dengan risiko penyalahgunaan NAPZA pada remaja SMP dan SMA di kota Palembang 2009. *Jurnal Pembangunan Manusia*, 4(2), 150-160. ISSN 1978-5879.

- Johansson, P. & Kempf-Leonard, K. (2009). A Gender-Specific Pathway to Serious, Violent, and Chronic Offending? : Exploring Howell's Risk Factors for Serious Delinquency, *Crime & Delinquency*, 55(2), 216-240. doi: 10.1177/0011128708330652
- Johnson, H. R., Zywiak, W. H., Graney, D. D., Stout, R. L., Trefry, W. B., LaGrutta, J. E., & Cohen, F. C. (2010). Predicting alcohol consumption during the month before and after college. *Substance Abuse Treatment, Prevention, and Policy*, 5(1), 11-17. doi: 10.1186/1747-597X-5-11
- Joreskog, K.G. & Sorbom, D. (1989). LISREL 7: A guide to the program an SPSS, Inc.
- Kaplow, J. B., Curran, P. J., Dodge, K. A., & The Conduct Problems Prevention Research Group. (2002). Child, Parent, and Peer Predictors of Early-Onset Substance Use: A Multisite Longitudinal Study. *Journal Abnormal Child Psychology*, 2002 June, 30(3), 199–216.
- Kidder, J.L. (2013). Parkour: Adventure, Risk, and Safety in the Urban Environment. *Qual Sociol* (2013) 36:231–250. DOI 10.1007/s11133-013-9254-8
- Krohn, M. B. & Massey, J. L. (1980). Social Control and Delinquent Behavior: An Examination of the Elements of the Social Bond. *The Sociological Quarterly*, Autumn 1980, 21(4), 529-543. doi: 10.1111/j.1533-8525.1980.tb00634.x
- Kumar, R., O'Malley, P. M., Johnston, L. D., Schulenberg, J. E., & Bachman, J. G. (2002). Effects of school-level norms on student substance use. *Prevention Science*, 3(2), 105–124.
- Kuntsche, E. & Stewart, S.H. (2009). Drinking Motives of Classroom Peers as Predictors of Individual Drinking Motives and Alcohol Use in Adolescence-a Mediational Model. *Journal of Healthy Psychology*, 14(4), 526 – 546.
- Laghi, F., Liga, F., Baumgartner, E., & Baiocco, R. (2012). Time perspective and psychosocial positive functioning among Italian adolescent who binge eat and drink. *Journal of Adolescent*, 35(50), 1277-1284. doi: 10.1016/j.adolescence.2012.04.014
- LaGrange, T. C. & Robert A. A. (1999). Low Self-Control and Opportunity: Testing the General Theory of Crime as an Explanation for Gender Differences in Delinquency. *Criminology*, 37(1), 41-72. doi: 10.1111/j.1745-9125.1999.tb00479.x
- La Greca, A.M. & Lemanek, K.L. (1996). Assessment as a process in pediatric psychology. *Journal of Pediatric Psychology*, 21(2), 137-151. doi: 10.1093/jpepsy/21.2.137
- Larson, R. W. (2000). Toward a psychology of positive youth development. *Am. Psychol.* 55: 170–183.

- Larson, R. W., and Verma, S. (1999). How children and adolescents spend time across the world: Work, play, and developmental opportunities. *Psychol. Bull.* 25: 701–736.
- LaRusso, M.D., Romer, D., Selman, R. L. (2008). Teachers as Builders of Respectful School Climates: Implications for Adolescent Drug Use Norms and Depressive Symptoms in High School. *Journal Youth Adolescence*, 37(4), 386–398. doi: 10.1007/s10964-007-9212-4
- Lei, P. & Wu, Q. (2007). Introduction to Structural Equation Modeling : Issues and Practical Considerations. *International Topics in Educational Measurement (ITEMS)*, 26(3), 33–43. doi: 10.1111/j.1745-3992.2007.00099.x
- Li, Y., Zhang, W., Liu, J., Arbeit, M., Schwartz, S., Bowers, E., et al. (2011). The role of school engagement in preventing adolescent delinquency and substance use: a survival analysis. *Journal of Adolescence*, 34(6), 1181–1192. doi: 10.1016/j.adolescence.2011.07.003
- Lin, T. & Pao, T. (2011). Leisures Activities' Selection and Motivation. *International Journal of Academic Research in Business and Social Sciences*, October 2011, 1(3), 308 – 320.
- Liska, A., & Reed, M. (1985). Ties to conventional institutions and delinquency: Estimating reciprocal effects. *American Sociological Review*, 50(4), 547-560. doi: 10.2307/2095438
- Lopez, B., Huang, S., Wang, W., Prado, G., Brown, C.H., Zeng, G., Flavin, K., & Pantin, H. (2010). Intrapersonal and Ecodevelopmental Factors Associated with Smoking in Hispanic Adolescents. *Journal Child Family Study*, 19(4), 492 – 503. doi: 10.1007/s10826-009-9321-7
- Ludden, A.B. & Accles, J. S. (2007). Psychosocial, Motivational, and Contextual Profiles of Youth Reporting Different patterns of Substance Use During Adolescence. *Journal of Research Adolescence*, 17(1), 51 – 88.
- Lynn, M. R. (1986). Determination and Quantification of Content Validity. *Nursing Research*, 35(6), 382 – 386. doi: 10.1097/00006199-198611000-00017
- Mancini, J. A. & Huebner, A. J. (2004). Adolescent Risk Behavior Patterns: Effects of Structured Time-Use, Interpersonal Connections, Self-System Characteristics, and Socio-Demographic Influences. *Child and Adolescent Social Work Journal*, December 2004, 21 (6), 647-668. doi: 10.1007/s10560-004-6409-1
- Marcos, A. C., Bahr, S. J., & Johnson, R. E. (1986). Test of a bonding/association theory of adolescent drug use. *Social Force*, 68 (1) : 135 – 160. doi: 10.1093/sf/65.1.135

- Marcus, B. (2004). Self-Control in the General Theory of Crime: Theoretical Implications of a Measurements Problem. *Theoretical Criminology*, 8(1), 33-55. doi: 10.1177/1362480604039740
- Martino, S., Grilo, C.M., Fehon, D.C. (2000). Development of the drug abuse screening test for adolescents (DAST-A). *Addictive Behaviors*, 25(1), 57 – 70. doi: 10.1016/S0306-4603(99)00030-1
- Matsueda, R. L. (1982). Testing Control Theory and Differential Association: A Causal Modeling Approach. *American Sociological Review*, 47(4), 489 -504. doi: 10.2307/2095194
- Mayberry, M. L., Espelage, D. L., & Koenig, B. (2009). Multilevel Modeling of Direct Effects and interactions of Peers, parents, School, and Community Influences on Adolescent Substance Use. *Journal Youth Adolescence*, 38(8), 1038 – 1049. doi: 10.1007/s10964-009-9425-9
- McCabe, S. E., Boyd, C.J., Cranford, J.A., Morales, M., & Slaiden, J. (2006). A modified version of the Drug Abuse Screening Test among undergraduate students. *Substance Abuse Treat*, 2006 October, 31(3), 297–303. doi: 10.1016/j.jsat.2006.04.010
- McLeod, K., White, V., Mullins, R., Davey, C. (2008). How do friends influence smoking uptake? Finding from qualitative interviews with identical twins. *The Journal of Genetic Psychology*, 169(2), 117 -132.
- McNally, A. M., Palfai, T. P., Levine, R. V., & Moore, B. M. (2003). Attachment Dimensions and Drinking-Related Problems among Young Adults The Mediational Role of Coping Motives. *Addictive Behaviors*, 28(6), 1115 – 1127. doi: 10.1016/S0306-4603(02)00224-1
- Minuchin, P. (1985). Family and individual development: Provocations from the field of family therapy. *Child Development*, 56(2), 289-302. doi: 10.1111/j.1467-8624.1985.tb00106.x
- Moon, B., Blurton, D., McCluskey, J. D. (2008). General strain theory and delinquency : Focusing on the influences of Key Strain Characteristics on delinquency. *Crime & Delinquency*, 54(4), 582–613. doi: 10.1177/0011128707301627
- Nakhaie, R. M., Silverman, R. A., & LaGrange, T. C. (2000). Self-control and social control : An examination of gender, ethnicity, class and delinquency. *Canadian Journal of Sociology*, 25(1), 35 – 59. doi: 10.2307/3341910.
- Ngai, N. P & Cheung, C. K. (2005). Predictors of the likelihood of delinquency : A study of marginal youth in Hong Kong China. *Youth & Society*, June 2005 36(4), 445-470. doi: 10.1177/0044118X04265090

NIDA (National Institute on Drug Abuse). Drug of Abuse.
<http://www.drugabuse.gov/drugs-abuse>

Noyori-Corbett, C. & Moon, S.S. (2010). Multifaceted Reality of Juvenile Delinquency : An Empirical Analysis Structural Theories and Literature. *Child Adolescence Social Work Journal*, 27(4), 245–268. doi: 10.1007/s10560-010-0205-x

Noom, M. J., Deković, M., & Meeus, W. H. J. (1999). Autonomy, attachment and psychosocial adjustment during adolescence: A double-edged sword? *Journal of Adolescence*, 22(6), 771–783. doi: 10.1006/jado.1999.0269

Nunnally, J.C. & Bernstein, I.H. (1999). *Psychometric Theory*. New York : McGraw-Hill.

Ozbay,O dan Ozcan, Y.Z. (2006). A Test of Hirschi's Social Bonding Theory : Juvenile Delinquency in The High School of Ankara, Turkey. *International Journal of Offender Therapy and Comparative Criminology*, 50(6), December 2006, 711 – 726. doi: 10.1177/0306624X05283525

Ozbay, O., & Ozcan, Z. Y. (2007). A test of Hirschi's social bonding theory: A comparison of male and female delinquency. *International Journal of Offender Therapy & Comparative Criminology*, 52(2), 134-157. doi: 10.1177/0306624X07309182

Piko, B.F., & Vazsonyi, A.T. (2004). Leisure activities and problem behaviours among Hungarian youth. *Journal of Adolescence*, 27(6), 717-730. doi: 10.1016/j.adolescence.2004.02.004

Pilgrim, C.C., Schulenberg, J. E., Malley, P. M.O., Bachman, J. G., & Johnston, L. D. (2006). Mediators and Moderators of Parental Involvement on Substance Use : A national Study of Adolescents. *Prevention Science*, 7(1), 75 – 89. doi: 10.1007/s11121-005-0019-9

Pittaro, M. L. (2007). School violence and social control theory : An evaluation of the Columbia massacre. *International Journal of Criminal Justice Science*. 2(1), 1 – 12.

Pollatsek, A & Tversky, A. (1970). A Theory of Risk. *Journal of Mathematical Psychology*. 7(3), 540 - 553. doi: 10.1016/0022-2496(70)90039-8

Prawitasari, J.E. (2012). Psikologi terapan melintas batas disiplin ilmu. Jakarta : Erlangga.

Purwandari, E. (2005). Memori emosional remaja yang sedang menjalani rehabilitasi NAPZA. *Jurnal Penelitian Humaniora*, 6(2), Agustus 2005, 130 – 143.

Purwandari, E. (2005). Orientasi Nilai-Nilai Hidup remaja menuju Kebermaknaan Hidup. *Proceedings. Temu Ilmiah Nasional ke-4 Ikatan Psikologi*

- Perkembangan Indonesia (IPPI), Semarang, 8 – 10 September 2005. Hal. 82 – 91.
- Purwandari, E. (2006). Pengambilan Keputusan Ditinjau dari Emosi dan Orientasi Nilai-Nilai Hidup Mantan Penyalahguna NAPZA. *Laporan Penelitian Dosen Muda*, dibiayai DIKTI dengan Surat Perjanjian Penelitian NOMOR 180/SP3/PP/DP2M/II/2006.
- Purwandari, E. (2007). Orientasi nilai-nilai hidup : Proses Pengambilan Keputusan Berhenti Mengkonsumsi NAPZA. *Jurnal Penelitian Humaniora*, 8(2), Agustus 2007, 148 – 165.
- Purwandari, E., Anganthi, N., & Purwanto, Y. (2011). Pola Kenakalan Penyalahguna Napza. *Jurnal Ilmiah Psikologi*. Lembaga Penelitian Universitas Gunadarma, 5(2), Juni 2011. Hal. 149 – 158.
- Purwandari, E. & Lestari, R. (2012). Model iklim sekolah pada remaja berisiko tinggi penyalahgunaan NAPZA. *Laporan Penelitian*. Dibiayai oleh LPPM Universitas Muhammadiyah Surakarta, Sesuai dengan surat perjanjian nomor : 64/A.3-III/LPPM/2012 TERTANGGAL 27 PEbruari 2012
- Quensel, S., McArdle, P., Brinkley, A., Wiegersma, A., Blom, M., Fitzgerald, M., Johnson,R., Kolte,B., Michels,I., Pierolini, A., Pos,R., & Stoeckel. (2002). Broken Home or Drug Using Peers : “Significant Relations”??. *Journal of Drug Issues*. 0022-0426/02/02, 467 – 490.
- Regoli, R dan Hewitt, J. (2003). *Delinquency in Society*. New York : McGraw-Hill
- Reid, R.J., Peterson, N.A., Hughey, J. & Garcia-Reid, P. (2006). School Climate and Adolescent Drug Use: Mediating Effects of Violence Victimization in the Urban High School Context. *The Journal of Primary Prevention*, 27(3), May 2006, 281-292. doi: 10.1007/s10935-006-0035-y
- Scheier, L. M., Botvin, G. J., & Griffin, K.W. (2001). Preventive Intervention Effect on Developmental Progression in Drug Use : Structural Equation Modeling Analyses using Longitudinal Data. *Prevention Science*, 2(2), 91 - 113
- Siegel, L.J. & Senna, J.J. (2000). *Juvenile delinquency*. Belmont: Wadsworth/Thomson.
- Simons-Morton, B. (2007). Social influences on adolescent substance use. *American Journal Health Behavior*, 31(6), 672-684.
- Sobeck, J; Abbey, A; Agius, E; Clinton, M; Harrison, K. (2000). Predicting Early Adolescent Substance Abuse : Do Risk Factor Differ Depending on Age of Onset. *Journal of Substance Abuse*, 11(1), 89 – 102.

- Sokol-Kazt, J., Dunham, R., & Zimmerman, R. (1997). Parental structure versus parental attachment in controlling adolescent devian behavior : A social control model. *Adolescence*, 32 (25) : 199 – 215.
- Stacy, P. D. (2006). Early Childhood Attachments as a Protective Factor: Comparing Resilient and Non-Resilient Siblings. *Journal of Evidence-Based Social Work*, 3(2), 49-65. doi:10.1300/J394v03n02_03.
- Statland-Vaintraub, O; Khouri-Kassabri, M; Ajzenstadt, M; Amedi, S. (2012). Risk Factor for Involvement Involvement Delinquency among Immigrants and Native-Born Israeli Girls. *Children and Youth Service Review*, 34(10), 2025 – 2060. doi: 10.1016/j.childyouth.2012.06.013
- Steketee, M., Aussems, C., Toorn, J., & Jonkman, H. (2010). *Leisure time and Peers*. Verwey-Jonker Institut.
- Substance Abuse and Mental Health Services Administration-SAMHSA (2011). *Treatment Episode Data Set (TEDS): 1999-2009. National admissions to substance abuse treatment services* (DASIS Series S-56, HHS Publication No. SMA 11-4646). Rockville, MD: Author. Retrieved from <http://www.samhsa.gov/data/DASIS/teds09/teds2k9nweb.pdf>
- Taylor-Gooby, P & Zinn, J.O. (2006). Current Directions in Risk Research: New Developments in Psychology and Sociology. *Risk Analysis*, 26(2), 397 – 411. doi: 10.1111/j.1539-6924.2006.00746.x
- Thompson, W. E., Jim, M., & Richard A. D. (1984). An Empirical Test of Hirschi's Control Theory of Delinquency. *Deviant Behavior*, 5 (1-4), s11-22.
- Thorberg, F. A. & Lyvers, M. (2009). Attachment in relation to affect regulation and interpersonal functioning among substance use disorder in patients. *Addiction Research and Theory*. August 2010, 18(4), 464–478. doi: 10.3109/16066350903254783
- Traag, T., Marie, O., & Velden, R. (2006). *Social bonding, early school leaving, and delinquency*. Maastricht University. RM/11/006
- Tu, Yu-Te, Yi, Lin, Shean-Yuh & Chang, Yu-Yi. (2011). A Cross-Cultural Comparison by Individualism/Collectivism among Brazil, Russia, India and China. *International Business Research*, 4(2), 176–182. doi: 10.5539/ibr.v4n2p175
- Verweij, K.J., Zietsch, B.P., Liu, J.Z., Medland, S.E., Lynskey, M.T., Madden, P.A., Agrawal, A., Montgomery, G.W., Heath, A.C., & Martin, N.G. (2012) No association of candidate genes with cannabis use in a large sample of Australian twin families. *Addiction Biology*, 17(3), 687–690. doi: 10.1111/j.1369-1600.2011.00320.x

- Vogt, A. (2009). An analysis of the relation between school bonding and drug use among high school students. *Thesis Master of Art in Criminal Justice*. University of The Fraser Valley : School of Criminologi dan Criminal Justice.
- Wadsworth, T. (2000). Labor markets, delinquency, and social control theory : An empirical assessment of the mediating process. *Social Forces*, March 2000, 78(3) : 1041 – 1066
- Wallace, S.A. & Fisher, C.B. (2007). Substance Use Attitude among Urban Black Adolescents : The Role of Parent, Peer, and Cultural Factor. *Journal Youth Adolescence*, 36(4), 441 – 451.doi: 10.1007/s10964-006-9099-5
- Warr, M. (1993). Parents, Peers, and Delinquency. *Social Forces*, 72(1), 247 - 264. doi: 10.1093/sf/72.1.247
- Way, N., Reddy, R., & Rhodes, J. (2007). Students' Perceptions of School Climate During the Middle School Years: Associations with Trajectories of Psychological and Behavioral Adjustment. *American Journal Community Psychology*, 40(3-4),194–213. doi: 10.1007/s10464-007-9143-y
- Wester, S. R. (2008). Male gender role conflict and multiculturalism: Implications for counseling psychology. *The Counseling Psychologist*, 36, 294–324. doi:10.1177/0011100006286341
- Wiatrowski, M. D., Griswold, D. B., & Roberts, M. K. (1981). Social Control Theory and Delinquency. *American Sociological Review*, 46(5), 525 – 541. doi: 10.2307/2094936
- Widodo, J. (2012). 10 Kabupaten / Kota di Jateng Rawan Peredaran Narkoba. <http://www.antarajateng.com/detail/index.php?id=71559/10-Kabupaten/Kota-di-Jateng-Rawan-Peredaran-Narkoba>.
- Wijanto, S.H. (2008). *Structural Equation Modeling dengan Lisrel 8.8 : Konsep dan Tutorial*. Yogyakarta : Graha Ilmu.
- Wills, T. A, McNamara, G. Vaccaro, D, Hirky, A. E. (1996). Escalated substance use: A longitudinal grouping analysis from early to middle adolescence *Journal of Abnormal Psychology*, 105(2), May 1996, 166-180. doi: 10.1037//0021-843X.105.2.166
- Wills, T.A. & Clearly, S.D. (1999). Peer and adolescent substance use among 6th – 9th graders : Latent growth analysis of influence versus selection mechanism. *Health Psychology*, 18(5), 453 – 463. doi: 10.1037/0278-6133.18.5.453
- www.tobaccofreekids.org. (2002). Campaign for Tobacco-Free Kids, January 3, 2002. 1400 I Street, NW Suite 1200 Washington, DC 20005 Phone (202) 296-5469 Fax (202) 296-5427

- Young, J. & Bucklen, K. B. (2011). Social Control Theory. *Research in Review*. Juli 2011, 14 (1), 1 – 12.
- Yu, J. J. & Gamble, W. C. (2010). Direct and moderating effects of social affordances on school involvement and delinquency among young adolescents. *Journal of research on Adolescent*, 20 (4), 811 – 824. doi: 10.1111/j.1532-7795.2010.00669.x
- Yudko, E., Lozhkina, O, & Fouts, A. (2007). A comprehensive review of the psychometric properties of the Drug Abuse Screening Test. *Journal of Substance Abuse Treatment*, 32(2), 189 – 198. doi: 10.1016/j.jsat.2006.08.002
- Ziervogel, C. F., Morojele, N. K., van-der-Riet, J., Parry, C. D. H., & Robertson, B. A. (1997). A qualitative investigation of alcohol drinking among male school students from three communities in the Cape Peninsula, South Africa. *International Quarterly of Community Health Education*, 17(3), 271-295. doi: 10.2190/L50V-G3Q2-J81B-GAJD
- Zimbardo, P. (2007, April). Torture as Second Nature. Book Review. Diunduh dari (http://www.lucifereffect.com/about_reviews_observer.htm).