

DAFTAR PUSTAKA

1. KPAI. (2014). KPAI: 2014, ada 622 kekerasan terhadap anak. Publikasi Utama.
<https://www.kpai.go.id/publikasi/kpai-2014-ada-622-kasus-kekerasan-anak>
2. Berman, Audrey, Shirlee Snyder, and Geralyn Frandsen. (2016). *Kozier & Erb's Fundamentals of Nursing: Concepts, Process, and Practice*. 10th ed.USA: Pearson Education, Inc.
3. Coloroso, B. (2007). Stop *Bullying* Memutus Rantai Kekerasan Anak Dari Pra Sekolah Hingga SMU. Jakarta: PT. Serambi Ilmu Semesta
4. Wiyani. (2012). Save our children from school *bullying*. Yogyakarta: Ar-Rus Media.
5. KPAI. (2020). Sejumlah Kasus *Bullying* sudah warnai catatan masalah anak di awal 2020, Begini kata Komisioner KPAI. Publikasi Utama.
<https://www.kpai.go.id/publikasi/sejumlah-kasus-bullying-sudah-warnai-catatan-masalah-anak-di-awal-2020-begini-kata-komisioner-kpai>
6. KPAI. (2021). Data Kasus Pengaduan Anak 2016-2020.
<https://bankdata.kpai.go.id/tabelasi-data/data-kasus-pengaduan-anak-2016-2020>
7. Marela, Gitry, Abdul Wahab, and Carla Raymonda Marchira. (2017). “*Bullying* Verbal Menyebabkan Depresi Remaja SMA Kota Yogyakarta.” Berita Kedokteran Masyarakat 33 (1):43. <https://doi.org/10.22146/bkm.8183>
8. Habibie, Aziz Nashidurin. (2019). Prevalensi dan Korelasi *Bullying* Diantara Remaja di Indonesia: Analisis Sekunder Survei Kesehatan Berbasis Sekolah. Perpustakaan Universitas Airlangga.

9. Cheng, Y. L. *et al.* (2010) ‘Being Bullied and Psychosocial Adjustment Among Middle School Students in China’, *Journal of School Health*, 80(4), pp.193-199.
10. Ann Allender, Judith, Cherie Rector, and Krostine D. Warner. (2013). Community and Public Health Nursing: Promoting the Public’s Health. Community and Public Health Nursing: Promoting the Public’s Health. 8th ed. Philadelphia: Lippincott Williams & Wilkins
11. Zakiyah, Ela Zain, Sahadi Humaedi, and Meilanny Budiarti. (2017). “Faktor yang Mempengaruhi Remaja dalam Melakukan *Bullying*” Universitas Padjajaran 4:324-30
12. Koyanagi, Ai, Hans Oh, Andre F. Carvalho, Lee Smith, Joseph Maria Haro, Davy Vancamfort, Brendon Stubbs, and Jordan E. DeVylder. (2019). “*Bullying* Victimization and Suicide Attempt Among Adolescents Aged 12-15 Years From 48 Countries.” *Journal of the American Academy of Child and Adolescent Psychiatry* 58 (9): 907-918.e4. <https://doi.org/10.1016/j.jaac.2018.10.018>
13. Sampasa-Kanyinga, Hugues, Paul Roumeliotis, and Hao Xu. (2014). “Associations Between Cyberbullying and School *Bullying* Victimization and Suicidal Ideation, Plans and Attempts among Canadian School Children.” *PLoS ONE* 9 (7). <https://doi.org/10.1371/journal.pone.0102145>
14. Olweus, D. (1999). Sweden. The nature of school *bullying*: A cross-national perspective. London & New York: Routledge.

15. Schott, R. M., & Søndergaard, D. M. (Eds.). (2014). School *bullying*: New theories in context. Cambridge University Press.
16. Elame, E. (2013). *Discriminatory Bullying : A new Intercultural Challenge*. Verlag, Italia: Springer.
17. Rigby, K. (2012). *Bullying Interventions in Schools*. Chichester: This Wiley-Blackwell.
18. Pegis, J. (2013). *Straight Talk About Bullying*. Welland Ave, Canada: Crabtree Publishing Company.
19. American Psychological Association (APA). (2021). *Bullying*.
<https://www.apa.org/topics/bullying>
20. Puslitbang. (2015). Perilaku Berisiko Kesehatan pada Pelajar SMP dan SMA di Indonesia. Badan Litbangkes Kementerian Kesehatan RI, pp. 1-116. Available at:
http://www.who.int/ncds/surveillance/gshs/GSHS_2015_Indonesia_Report_Bahasa.pdf?ua=1.
21. Sucipto. (2012). *Bullying* dan Upaya Meminimalisasikannya. Psikopedagogia, pp. 15-26. Doi: <https://dx.doi.org/10.12928/psikopedagogia.v1i1.2566>
22. Mynard, H., & Joseph, S. (2000). Development of the Multidimensional Peer-Victimization Scale. *Wiley-Liss, Inc : Aggressive Behavior*, 26, 169-178.
23. Lestari, D. (2013). Menurunkan Perilaku *Bullying* Verbal Melalui Pendekatan Konseling Singkat Berfokus Solusi Decreasing Verbal *Bullying* Behavior Through The Approach of Solution- Focused Short Counseling. *Jurnal Pendidikan Penabur - No.21/Tahun ke- 12*.

24. Sari, P. 2018. Peran *Bullying* Terhadap Suicide Ideation (Ide Bunuh Diri) pada Remaja Korban *Bullying*.
25. Muhopilah, P & Tentama, F. 2019. Faktor-faktor yang mempengaruhi perilaku *bullying*. Jurnal Psikologi Terapan dan Pendidikan ISSN: 2715-2456 Vol. 1, No. 2, November 2019, pp. 99-107.
26. Mazzone, A., & Camodeca, M. (2019). *Bullying* and Moral Disengagement in Early Adolescence: Do Personality and Family Functioning Matter?. *Journal of Child and Family Studies*. Doi:10.1007/s10826-019-01431-7
27. Thornberg, R., & Jungert, T. (2017). Callous-Unemotional Traits, Harm-Effect Moral Reasoning, and *Bullying* Among Swedish Children. *Child & Youth Care Forum*, 46(4), 559–575. Doi:10.1007/s10566-017-9395-0
28. Georgiou, S. N., Stavrinides, P., & Fousiani, K. (2013). Authoritarian Parenting, Power Distance, and *Bullying* Propensity. *International Journal of School & Educational Psychology*, 1(3), 199–206. Doi:10.1080/21683603.2013.806234
29. Lereya, S.T., Samara, M, & Wolke, D. (2013). Parenting behavior and the risk of becoming a victim and a bully/victim: A meta-analysis study. <http://dx.doi.org/10.1016/j.chabu.2013.03.001>
30. Murphy, T. P., Laible, D., & Augustine, M. (2017). The Influences of Parent and Peer Attachment on *Bullying*. *Journal of Child and Family Studies*, 26(5), 1388–1397. Doi:10.1007/s10826-017- 0663-2

31. Reisen, A., Viana, M. C., & dos Santos Neto, E. T. (2019). Adverse childhood experiences and *bullying* in late adolescence in a metropolitan region of Brazil. *Child Abuse & Neglect*, 92, 146–156. Doi:10.1016/j.chabu.2019.04.003
32. Rezapour, M., Khanjani, N., & Mirzai, M. (2019). Exploring associations between school environment and *bullying* in Iran: Multilevel contextual effects modeling. *Children and Youth Services Review*, 99, 54–63. Doi:10.1016/j.childyouth.2019.01.036
33. Tharsis, T . P. (2011) *Living With Peer Pressure and Bullying*
34. Humaedi, S. Z. (2017). Factor yang Mempengaruhi Remaja dalam Melakukan *Bullying*. *Jurnal Penelitian & PPM*, 4(2), p.328
35. Sugiaryanti. (2009). Perilaku *Bullying* pada Anak dan Remaja. Available at: <http://kuliah.fkuii.org/index.php?option=com-phocadownload&view=category&download=882:socialdeterminantofhealth&id=79:kesehatan-masyarakat-4-4&Itemid=675>
36. Sari, Y. P. & Azwar, W. (2017). Fenomena *Bullying* Siswa: Studi Tentang Motif Perilaku *Bullying* Siswa di SMP Negeri 01 Painan, Sumatera Barat.
37. Wardiyanto. (2017). Pengaruh *Bullying* Terhadap Keterampilan Sosial Pada Siswa Kelas V Sd Se-Gugus 2 Kecamatan Sentolo Kulon Progo. Universitas PGRI Yogyakarta
38. Arofa, I., Hudaniah and Zulfiana, U. (2018). ‘Pengaruh Perilaku *Bullying* Terhadap Empati Ditinjau dari Tipe Sekolah’,3(1), pp. 89-100.

39. Hidayati, N. (2012) ‘*Bullying* pada Anak: Analisis dan Alternatif Solusi’, *jurnal insan* 14(1), pp. 41-48. Available at:
<Http://www.journal.unair.ac.id/filerPDF/artikel 5-14-1.pdf>
40. Rai, N. G. M. and Suarmini, N. W. (2012) ‘Potentials of e-Learning as study tool in business education in Nigeria schools’, *international Education Studies*, 5(5), pp. 218-225. Doi: 10.5539/ies,v5np218
41. Yusuf, H. & Fahrudin, A. (2012). Perilaku *Bullying*: Assessmen Multidimensi dan Intervensi Sosial. *Jurnal Psikologi Undip*, 11(2), p. 7. Doi: 10.14710/JPU.11.2.10
42. Miller, D. N. (2011). Child and Adolescent Behavior : School-Based Prevention, Assessment, and Intervention. New York: The Guil Ford Press.
43. WHO. (2018). Adolescents health and development.
<https://www.who.int/westernpacific/news/q-a-detail/adolescent-health-and-development>
44. Wenzel, A., & Beck, A.T., (2008). A Cognitive Model of Suicidal Behavior: Theory and Treatment. *Applied and Preventive Psychology*, 12, 189-201. Doi:10.1016/j.appsy.2008.05.001.
45. Crosby, A.E., Ortega, L., & Melanson, C., (2011). Self-Directed Violence Surveillance: Uniform Definitions and Recommended Data Elements, Version 1.0. Georgia: Centers for Disease Control and Prevention National Center for Injury Prevention and Control Division of Violence Prevention.

46. Beck, A. T., & Kovacs, M. (1979). Assesment of Suicidal Intention: The Scale for Suicidal ideation. *Journal of Consulting and Clinical Psychology*, 47 (2), 345-352.
47. Al-Husain. Sulaiman. 2005. Mengapa Harus Bunuh Diri. Jakarta : Qisthi Press.
48. Pusat Data dan Informasi Kementerian Kesehatan RI. (2016). Situasi dan Pencegahan Bunuh Diri.
49. Mukharromah, Luluk (2014) *Dinamika psikologis pada pelaku percobaan bunuh diri (tentament suicide)*. Undergraduate thesis, Universitas Islam Negeri Maulana Malik Ibrahim.
50. Monteith LL, Menefee DS, Pettit JW, Leopoulos WL, Vincent JP. Examining the interpersonal– psychological theory of suicide in an inpatient veteran sample. *Suicide and Life-Threatening Behavior*. 2013; 43(4):418–428. DOI: 10.1111/sltb.12027 [PubMed: 23556542]
51. Mandracchia JT, Smith PN. The interpersonal theory of suicide applied to male prisoners. *Suicide and Life-Threatening Behavior*. 2015; 45(3):293–301. DOI: 10.1111/sltb.12132 [PubMed: 25312533]
52. Hagan CR, Podlogar MC, Chu C, Joiner TE. Testing the interpersonal theory of suicide: The moderating role of hopelessness. *International Journal of Cognitive Therapy*. 2015; 8(2):99–113. DOI: 10.1521/ijct.2015.8.2.99
53. Silva C, Chu C, Monahan KR, Joiner TE. Suicide risk among sexual minority college students: A mediated moderation model of sex and perceived burdensomeness. *Psychology of Sexual Orientation and Gender Diversity*. 2015; 2(1):22–33. DOI: 10.1037/sgd0000086

54. Bryan CJ, Morrow CE, Anestis MD, Joiner TE. A preliminary test of the interpersonalpsychological theory of suicidal behavior in a military sample. *Personality and Individual Differences*. 2010b; 48(3):347–350. DOI: 10.1016/j.paid.2009.10.023
55. Fink-Miller EL. An examination of the interpersonal psychological theory of suicidal behavior in physicians. *Suicide and Life-Threatening Behavior*. 2015; 45(4):488–494. DOI: 10.1111/sltb.12147 [PubMed: 25530088]
56. Chu C, Buchman-Schmitt JM, Hom MA, Stanley IH, Joiner TE. A test of the interpersonal theory of suicide in a large sample of current firefighters. *Psychiatry research*. 2016a; 240:26–33. DOI: 10.1016/j.psychres.2016.03.041 [PubMed: 27078756]
57. Cukrowicz KC, Jahn DR, Graham RD, Poindexter EK, Williams RB. Suicide risk in older adults: evaluating models of risk and predicting excess zeros in a primary care sample. *Journal of Abnormal Psychology*. 2013; 122(4):1021–1030. DOI: 10.1037/a0034953 [PubMed: 24364604]
58. Van Orden KA, Lynam ME, Hollar D, Joiner TE Jr. Perceived Burdensomeness as an Indicator of Suicidal Symptoms. *Cognitive Therapy and Research*. 2006; 30:457–467.
59. Baumeister RF, Leary MR. The need to belong: Desire for interpersonal attachments as a fundamental human motivation. *Psychological Bulletin*. 1995; 117:497–529. [PubMed: 7777651]

60. Cacioppo JT, Cacioppo S. Social relationships and health: The toxic effects of perceived social isolation. *Social and Personality Psychology Compass*. 2014; 8(2):58–72. [PubMed: 24839458]
61. Jahja, Y. (2011). psikologi perkembangan. jakarta. Kencana
62. Ali, M. & Asrori, M.(2006). Psikologi Remaja, Perkembangan Peserta Didik. Jakarta: Bumi Aksara.
63. Santrock. J. W. (2002). Adolescence: Perkembangan Remaja.(edisi keenam) Jakarta: Erlangga.
64. King, L. A. (2012). Psikologi Umum : Sebuah Pandangan Apresiatif Buku 2. Jakarta: Salemba Humanika.
65. Herlina. (2013). Mengatasi masalah anak dan remaja. Bandung: Pustaka Cendekia Utama.
66. Hurlock. (1997), *Perkembangan Anak*. ALih bahasa oleh Meitasari Tjandra. Jakarta: Erlangga.
67. Sarwono. 2011. Psikologi Remaja.Edisi Revisi. Jakarta: Rajawali Pers.
68. Agustriyana, N. A. and Suwanto, I. (2017) ‘Fully Human Being Pada Remaja Sebagai Pencapaian Perkembangan Identitas’, *JBKI (Jurnal Bimbingan Konseling Indonesia)*, 2(1), p. 9. doi: 10.26737/jbki.v2i1.244.
69. Jahja, Y. (2012). Psikologi Perkembangan. Edisi 2. Jakarta: Kencana Prenada Media Group
70. Hurlock, E.B. (1980). *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan* (fifth ed). Alih bahasa oleh Istiwidayanti & Soedjarwo. Jakarta: Erlangga.

71. Thornberg R (2010) Schoolchildren's social representations on *bullying* causes. *Psychology in the Schools* 47(4): 311–27
72. Dresler-Hawke E, Whitehead D (2009) The behavioral ecological model as a framework for school-based anti-*bullying* health promotion interventions. *Journal of School Nursing* 25(3): 195–20
73. Platt, L. M. (2014). Identifying students at risk for mental health problems. *NASN School Nurse*, 29, 299–302. doi:10.1177/ 1942602X14550402
74. Borup, I., & Holstein, B. E. (2007). Schoolchildren who are victims of *bullying* report benefit from health dialogues the school health nurse. *Health Education Journal*, 66, 58-67.
75. Joiner, T. E., Jr. (2009). Suicide prevention in schools as viewed through the interpersonalpsychological theory of suicidal behavior. *School Psychology Review*, 38(2), 244-248.
76. Azwar, Saifuddin. 2010. Metode Penelitian. Yogyakarta:Pustaka Pelajar.
77. Sugiyono. 2013. Metode Penelitian Kualitatif Kuantitatif. Bandung: Alfabeta.
78. Sudjono, Anas. Pengantar Statistik Pendidikan. Jakarta: Raja Grafindo Persada. 1999
79. Arikunto, Suharsimi. 2010. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: Rineka Cipta.
80. Joiner, J., Thomas E., Van Orden, K. A., Witte, T. K., Selby, E. A., Ribeiro, J. D., Lewis, R., & Rudd, M. D. (2009). Main predictions of the interpersonal-psychological theory of suicidal behavior: Empirical tests in two samples of

- young adults: Empirical tests in two samples of young adults. *Journal of Abnormal Psychology*, 118(3), 634-646.
81. Puslitbang. (2015). 2015 Indonesia GSHS Questionnaire. Badan Litbangkes Kementrian Kesehatan RI. Available at:
http://www.who.int/ncds/surveillance/gshs/2015_GSHS_Indonesia_Questionnaire.pdf
82. Nansel, T. R., Craig, W., Overpeck, M. D., Saluja, G., Ruan, W. J., The Health Behaviour in School-aged Children *Bullying Analyses Working Group*. (2004). Cross-national consistency in the relationship between *bullying* behaviors and psychosocial adjustment. *Archives of Pediatrics & Adolescent Medicine*, 158(8), 730-736.
83. Guo, P. (2013). *Bullying, Depression, and Suicidal Behavior in Adolescents: Secondary Analysis of Youth Risk Behavior Survey Data*. University of North Carolina. Chapel Hill
84. Kubwalo, H. W., Muula, A. S. and Siziya, S. (2013). *Prevalence and correlates of being bullied among in-school adolescents in Malawi : results from the 2009 Global School-Based Health Survey*. Malawi medical Journal 25,pp.12-14. doi: 10.4314/mmj.v25i2.
85. Han, Z., Zhang, G. and Zhang, H. (2017). *School Bullying in Urban China: Prevalence and Correlation with School Climate*. International Journal of Environmental Research and Public Health, 14(10), p. 1116. Doi:10.3390/ijerph14101116.

86. Duan, S. et al. (2020). *Bullying victimization, bullying witnessing, bullying perpetration and suicide risk among adolescents: A serial mediation analysis*. Journal of Affective Disorder 273. Available at <https://doi.org/10.1016/j.jad.2020.03.143>
87. Lauren, M. et al. (2020). *A Co-Twin Control Study of the Association Between Bullying Victimization and Self-Harm and Suicide Attempt in Adolescence*. Journal of Adolescence and Health. Available at <https://doi.org/10.1016/j.jadohealth.2020.11.018>
88. Darmawan. 2017. “FENOMENA BULLYING (PERISAKAN) DI LINGKUNGAN SEKOLAH ”. *jurnal Kependidikan* 66: 37-39.
89. Pratiwi, J., & Undarwati, A. 2014. Suicide Ideation pada Remaja di Kota Semarang. *Journal Unnes : Developmental and Clinical Psychology*, 3.
90. Aulia, N. 2019. ANALISIS HUBUNGAN FAKTOR RISIKO BUNUH DIRI DENGAN IDE BUNUH DIRI PADA REMAJA. *Jurnal Keperawatan Volume 11 No 4: 303-310.*
91. Suseno, 2014. Perilaku Mengkonsumsi Minuman Keras di Kalangan Remaja Awal di Desa Kunden Kecamatan Wirosari Kabupaten Grobogan Tahun 2014. Semarang : Fakultas Kesehatan Masyarakat Kesehatan Universitas Dian Nuswantoro. <http://eprints.dinus.ac.id>