

DAFTAR PUSTAKA

- Arikunto, S (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Ashnagar, A (2009). Determination Of Organochlorine Pesticide Residues In Cow's Milk Marketed In Ahwaz City Of Iran [Review of the book Living in the environment 12th ed.]. *International Journal of PharmTech Research*, Vol 1, No. 2, pp 247-251.
- Ashnagar, A (2009). Determination of Organochlorine Pesticide Residues in Cow's Milk Marketed in Ahwaz City of Iran [Review of the journal *Resistance managemen pesticide rotation : Ontario Ministry of Agriculture Food and Rural Affairs*]. *International Journal of PharmTech Research*, Vol 1, No. 2, pp 247-251.
- Assti. (2008). *Faktor-Faktor yang Berhubungan dengan Keracunan Pestisida Organofosfat, Karbamat, dan Kejadian Anemia pada Petani Hortikultura di Desa Tejosari Kecamatan Ngablak Kabupaten Magelang*.
- Azwar, S (2003). *Metodologi Penelitian dan Kesehatan Masyarakat*. Jakarta : Rineka Cipta.
- Catur, M. G. Yuantri (2009). *Studi Ekonomi Lingkungan Penggunaan Pestisida dan Dampaknya pada Kesehatan Petani di Area Pertanian Hortikultura Desa Sumber Rejo Kecamatan Ngablak Kabupaten Magelang Jawa Tengah*.
- Chandra, N. D (2011). *Hubungan Tingkat Pengetahuan dan Status Sosial Ekonomi dengan Sikap Masyarakat untuk Memilih Mengkonsumsi Obat Merk Dagang daripada Obat Generik di Desa Bogel Kecamatan Polokarto Kabupaten Sukoharjo*.
- Dadang,. (2006, Desember). *Pengenalan Pestisida dan Teknik Aplikasi*. Workshop Hama dan Tanaman Jarak : Potensi Kerusakan dan Teknik Pengendaliannya, Bogor.
- Dahlan, Sopiyudin M (2009). *Statistik untuk Kedokteran dan Kesehatan*. Jakarta : Salemba Medika.
- Dart, Richard D. (2003). *Medical Toxicology* (3rd ed.). Philadelphia : Lippincott and Wilkins.
- Departemen Pendidikan Nasional. (2008). *Kamus Besar Bahasa Indonesia* (ed. 4). Jakarta : Gramedia.

Direktorat Jenderal Prasarana dan Sarana Pertanian Direktorat Pupuk dan Pestisida Kementerian Pertanian. (2011). *Pedoman Pembinaan Penggunaan Pestisida*.

Djafaruddin. (2008). *Dasar-Dasar Pengendalian Penyakit Tanaman*. Jakarta : Bumi Aksara.

Djojosumarto. 2008. *Teknik Aplikasi Pestisida Pertanian*. Yogyakarta: Kanisius.

Efendi, Ferry & Makhfud. (2009). *Keperawatan Kesehatan Komunitas Teori dan Praktik dalam Keperawatan*. Jakarta : Salemba Medika.

Ginting, Rapael. (2010). *Faktor yang Berhubungan dengan Kejadian Keracunan Pestisida pada Petani Penyemprot Jeruk di Desa Cinta Rakyat Kecamatan Merdeka Kabupaten Karo*.

Goretti, Maria Catur Y. (2009). Studi Ekonomi Lingkungan Penggunaan Pestisida dan Dampaknya pada Kesehatan Petani di Area Pertanian Hortikultura Desa Sumber Rejo Kecamatan Ngablak Kabupaten Magelang Jawa Tengah.

Lawrence, D. (2007). Chinese develop taste for organic food: Higher cost no barrier to safer eating. *Bloomberg News, International Herald Tribune*.

Lindell, Andrea R, dkk (2003, January). *National Pesticide Practice Skill Guidelines for Medical and Nursing Practice*. The National Education and Training Fondation, Washington, DC.

Mansour, S. A. (2004). Pesticide Exposure Egyption Scene. *Journal of Pesticides and Environmental Toxicology*.

Mualim (2002). *Faktor-Faktor yang Berhubungan dengan Tingkat Keracunan Pestisida pada Petani Sayuran di Kabupaten Magelang Jawa Tengah*.

Murti, Bhisma. (2006). *Desain dan Ukuran Sampel untuk Penelitian Kuantitatif dan Kualitatif di Bidang Kesehatan*. Yogyakarta : Yogyakarta Gajah Mada Univercity Press.

Mubarak, W, I & Chayatin, N (2009). *Ilmu Keperawatan Komunitas Pengantar dan Teori*. Jakarta : Salemba Medika.

Notoatmodjo, S (2002). *Metode Penelitian Kesehatan*. Jakarta : Rineka Cipta.

Notoatmodjo, S (2005). *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta : Rineka Cipta.

- Notoatmodjo, S (2007). *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta : Rineka Cipta.
- Notoatmodjo, S (2010). *Ilmu Perilaku Kesehatan*. Jakarta : Rineka Cipta.
- Nugroho, Wahyudi (2008). *Keperawatan Gerontik dan Geriatri*. Jakarta : Rineka cipta.
- Nursalam (2003). *Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan Pedoman Skripsi, Tesis dan Instrumen Penelitian Keperawatan*. Jakarta : Salemba Medika.
- Parera, G. S (2004). *Sehat Suatu Pilihan Bebas*. Indomedia.
- Pawukir. Enny S., & Joko Mariyono (2002). Hubungan antara penggunaan pestisida dan dampak kesehatan: studi kasus di dataran tinggi Sumatra Barat. *Jurnal Manusia dan Lingkungan*, 9, 3.
- Perry & Potter (2009). *Fundamental Keperawatan* (buku I. edisi 7). Jakarta : Salemba Medika.
- Pesticide Action Network. (2003). *Database is a project of Pesticide Action Network North Amerika*.
- Priyanto (2009). *Toksikologi : Mekanisme, Terapi Antidotum dan Penilaian Resiko*. Jakarta : Leskonfi.
- Purnama, Heri (2008). *Ilmu Alamiah Dasar*. Jakarta : Rineka Cipta.
- Rozi, Fakhur (2011). *Faktor Resiko Penggunaan Alat Pelindung Diri, Masa Kerja, Lama Paparan, dan Status Gizi dengan Keracunan Akut Penggunaan Pestisida pada Petani di Desa Ponoragan Kecamatan Loakulukan Kutai Kartanegara*.
- Sartono (2002). *Racun dan Keracunan*. Jakarta : Widya Medika.
- Sastroasmoro, Sudigdo & Sofyan Ismail. (2008). *Dasar-Dasar Metodologi Penelitian Klinis*. Jakarta : CV Sagung Seto
- Soemirat, Juli (2009). *Toksikologi Lingkungan*. Yogyakarta : Gadjah Mada University Press.
- Subakir. (2008). *Faktor-faktor yang berhubungan dengan keracunan pestisida pada petani sayur di kota Jambi*.
- Sugiono (2010). *Statistika untuk Penelitian*. Bandung : ALFABETA.

- Sunaryo (2004). *Kebutuhan Dasar Manusia dan Proses Keperawatan*. Jakarta : Salemba Medika.
- Sutarni, Sri (2007). *Sari Neurotoksikologi*. Yogyakarta : Pustaka Cendekia Press.
- Thundiyil, Josef G. (2008, Maret). *Keracunan Akut Pestisida : Alat Klasifikasi*. Buletin WHO, volume 86, no 3, 205-209.
- Wahyuni, Sri. (2003). Kinerja Kelompok Tani dalam System Usaha Tani Padi dan Metode Pemberdayaannya. *Jurnal Litbang Pertanian*, 22, 1.
- Yasin, Muhammad (2010). *Senyawa-Senyawa Pestisida Pertanian serta Penanganannya bagi Keselamatan Manusia*, Prosiding seminar ilmiah dan pertemuan tahunan PEI dan PFI XX, Sulawesi Selatan.