

DAFTAR PUSTAKA

- Alawiyah, M., & Busyairi, A. (2018). PERAN GURU DAN LINGKUNGAN SOSIAL TERHADAP TINDAKAN BULLYING SISWA SEKOLAH DASAR Abstrak. 7(2), 78–86. <http://journal.unnes.ac.id/sju/index.php/jji>
- Amri, L. F. (2018). FAKTOR-FAKTOR YANG BERHUBUNGAN DENGAN KEJADIAN BULLYING PADA ANAK Pendahuluan. 2(April), 6–11.
- AM Veldkamp, Sabine, dkk. 2019. "Genetic and Environmental Influences on Different Forms of Bullying Perpetration, Bullying Victimization, and Their Co-occurrence". Departemen psikologi biologi ,vrije amsterdam : <https://doi.org/10.1007/s10519.019.099968-5>.
- Bulu, Y., Maemunah, N., & Sulasmini. (2019). Faktor-faktor yang Mempengaruhi Perilaku Bullying pada Remaja Awal. Nursing News, 4(1), 54–66.
- Diananda A. Psikologi Remaja Dan Permasalahannya. J ISTIGHNA. 2019;1(1):116-133.doi:10.33853/istighna.v1i1.20.
- Duun Rohde, Palle, dkk. 2014. "Genomic Analysis of Genotype-by-Social Environment Interaction for Drosophila melanogaster Aggressive Behavior". Universitas Aarhus, Blichers alle : <https://doi.org/10.1534/genetics.117.200642>.
- Jahja, Y. (2013). Psikologi Perkembangan (1st ed.). Kencana Prenada Media Group.
- Kumari, Vandana dan Pankaj Kumar. 2018. "Determinants of Aggression Among Adolescents". Ghazipur india : Int.J.Curr.Microbiol.App.Sci.

<http://www.ijcmas.com>

- Malfasari, E., Febtrina, R., Maulinda, D., & Amimi, R. (2020). Analisis Tanda dan Gejala Resiko Perilaku Kekerasan pada Pasien Skizofrenia. *Jurnal Ilmu Keperawatan Jiwa*, 3(1), 65. <https://doi.org/10.32584/jikj.v3i1.478>
- Mitjans, Marina, dkk. 2019. "Violent Aggression Predicted By Multiple Pre-Adult Environmenta Hits". Springer nature : <https://doi.org/10.1038/s41380-018-0043-31>.
- Mufidah, Rizki , dkk. 2021. "The Tendency of Aggressiveness in Adolescents in Sumedan". Universitas padjadjaran : JNC.
- Muhith, A. (2015). Pendidikan Keperawatan Jiwa (Teori dan Aplikasi) (1st ed.). CV. Andi Ofset.
- Okoh, ebenuwa, dkk. 2015. "Environmental violence, family upbringing and peer Influence as correlates of destructive tendencies in Adolescents". Delta state university, abraka, nigOfse : <http://www.academicjournals.org/IJPC>.
- Prasetia, Agung, dkk. 2019. "Pengaruh lingkungan terhadap perilaku agresif verbal siswa dalam berkomunikasi". Universitas PGRI Palembang : <http://dx.doi.org/10.32505/enlighten.v2i2.1351>.
- Raihan, Wahab, A., Shukri, K., & Otman, M. S. (2018). Influence of Social Environment on Student ' s Behaviour Influence of Social Environment on Student ' s Behaviour. 8(7), 930–939. <https://doi.org/10.6007/IJARBSS/v8-i7/4520>
- Saputro, K. Z. (2018). Memahami Ciri dan Tugas Perkembangan Masa

- Remaja. *Aplikasia: Jurnal Aplikasi Ilmu-Ilmu Agama*, 17(1), 25–32.
- Sarwono, S. W., & Meinarno, E. A. (2012). *Psikologi Sosial*. Salemba Humanika.
- Singh, Bihari, dkk. 2014. "Aggression and Violent Behaviour: A Critical Review". *Depertemen psikiatrik* : www.iosrjournals.org.
- Soeli YM, Djunaid R, Rizky A, Rahman D. Analisis Faktor yang Berhubungan Dengan Kejadian Perilaku Kekerasan Pada Remaja. *Jambura Nurs J*. 2019;1(2):85-95. doi:10.37311/jnj.v1i2.2511.
- Susantyo, B. (2016). Faktor-Faktor Determinan Penyebab Perilaku Agresif Remaja Di Permukiman Kumuh Di Kota Bandung. *Sosio Konsepsia*, 6(1), 1–17. <https://doi.org/10.33007/ska.v6i1.381>
- Trisnawati, J., Nauli, F., & Agrina. (2014). Faktor-faktor yang mempengaruhi perilaku agresif remaja di smk negeri 2 pekanbaru. *Jom Psik*, 1(2), 1– 9.
- Tuvblad, Catherine dan Laura A.Baker. 2013. "Determinants of Aggression among Adolescents Human Aggression Across the Lifespan: Genetic Propensities and Environmental Moderators". Universitas california selatan : NIH-PA Author Manuscript.
- Youhan, diana, dkk. 2017. "enviromental Determinants of Agrresion in Adolescent : Role of urban Neighborhood Greenspace". Los angeles : *J Am Acad Psikiatri Anak Remaja*. 2016 Juli ; 55(7): 591–601. Doi:10.1016/j.jaac.2016.05.002.