

DAFTAR PUSTAKA

- Afriyanto. 2008. *Kajian Keracunan Pestisida pada Petani Penyemprot Cabe di Desa Candi Kecamatan Bandungan Kabupaten Semarang*. [Thesis Ilmiah]. Semarang: Program Pascasarjana Universitas Diponegoro.
- Alsuhendra dan Ridawati. 2013. *Bahan Toksik dalam Makanan*. Bandung: PT. Remaja Rosdakarya.
- Arikunto, S. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Penerbit Rineck Cipta.
- Arisman. 2012. *Buku Ajar Ilmu Gizi Keracunan Makanan*. Jakarta: Penerbit Buku Kedokteran EGC.
- Badan Pusat Statistik. 2013. *Jumlah Petani Hortikultura*. Diakses: 15 Maret 2016. <http://st2013.bps.go.id/dev2/index.php/site/tabel?tid=37&wid=3300000000>.
- Bentvelzen. 2008. *Hama dan Penyakit Tanaman*. Salatiga: Taman Tani.
- Budiawan, AR. 2014. Faktor Risiko yang Berhubungan dengan *Cholinesterase* pada Petani Bawang Merah di Ngurensiti Pati. *Unnes Journal of Public Health*. Volume 3 No 1, Tahun 2014. ISSN: 2252-652.
- Budiman., Agus R. 2013. *Kapita Selekta Kuesioner Pengetahuan dan Sikap dalam Penelitian Kesehatan*. Jakarta: Penerbit Salemba Medika.
- Dahlan, MS. 2008. *Statistik untuk Kedokteran dan Kesehatan Edisi 3*. Jakarta: Penerbit Salemba Medika.
- Dahlan, MS. 2011. *Statistik untuk Kedokteran dan Kesehatan Edisi 5*. Jakarta: Salemba Medika.
- Djojosumarto, P. 2008. *Pestisida dan Aplikasinya*. Jakarta: Agromedia.
- Dwiastuti, AD. 2015. *Pengaruh Pemutaran Media Audio Visual (Video) terhadap Peningkatan Pengetahuan Tentang Keracunan Pestisida pada Petani Bawang Merah (Studi Kasus pada Petani di Desa Tegalglagah Kecamatan Bulakamba Kabupaten Brebes)*. [Skripsi Ilmiah]. Semarang: Fakultas Ilmu Keolahragaan Universitas Negeri Semarang.
- Hadi, S. 2007. *Metodologi Research*. Yogyakarta: Penerbit Andi.

- Hidayat, F., Tamrin K., dan Suryo W. 2010. Pengetahuan, Sikap dan Tindakan Petani di Kabupaten Tegal dalam Penggunaan Pestisida dan Kaitannya dengan Tingkat Keracunan terhadap Pestisida. *Jurnal Bumi Lestari*. Volume 10. No. 1, Februari 2010.
- Khamdani, F. 2009. *Hubungan antara Pengetahuan dan Sikap dengan Pemakaian Alat Pelindung Diri Pestisida Semprot pada Petani di Desa Angkatan Kidul Pati Tahun 2009*. [Skripsi Ilmiah]. Semarang: Fakultas Ilmu Keolahragaan Universitas Negeri Semarang.
- Kholid, A. 2012. *Promosi Kesehatan dengan Pendekatan Teori Perilaku, Media, dan Aplikasinya*. Jakarta: PT. Graffindo Persada.
- Laboratorium Kesehatan Daerah. 2011. *Hasil Pemeriksaan Pemaparan Pestisida Petani Tembakau Kecamatan Petani*. Boyolali: Laboratorium Kesehatan Daerah Boyolali.
- Mahmudah, M., Nur EW., Onny S. 2012. Kejadian Keracunan Pestisida Pada Istri Petani Bawang Merah di Desa Kedunguter Kecamatan Brebes Kabupaten Brebes. *Jurnal Media Kesehatan Masyarakat Indonesia*. Volume 11 N0. 1, April 2012.
- Mahyuni, EL. 2015. Faktor Risiko dalam Penggunaan Pestisida terhadap Keluhan Kesehatan pada Petani di Kecamatan Berastagi Kabupaten Karo. *Jurnal Kesehatan Masyarakat*. Volume 9 No. 1. Maret 2015, pp 79-89. ISSN: 1987 – 0575.
- Modul Pelatihan Pemeriksaan Residu Pestisida. 2010. “*Pengenalan Pestisida*” Depkes RI, Dirjen P2M dan PL.
- Murti, B. 2010. *Desain dan Ukuran Sampel untuk Penelitian Kuantitatif dan Kualitatif di Bidang Kesehatan*. Yogyakarta: Gadjah Mada University Press.
- Notoatmodjo, S. 2005. *Promosi Kesehatan, Teori dan Aplikasi*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. 2007. *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. 2010. *Ilmu Perilaku Kesehatan*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. 2010. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Peraturan Menteri Pertanian Republik Indonesia Nomor: 39/PERMENTAN/SR.330/7/2015 tentang Pendaftaran Pestisida.

- Prayitno, W., Zulfan S., Tengku N. 2014. *Hubungan Pengetahuan, Persepsi dan Perilaku Petani dalam Penggunaan Pestisida pada Lingkungan di Kelurahan Maharatu Kota Pekanbaru*. [Skripsi Ilmiah]. Pekanbaru: Pusat Penelitian Lingkungan Hidup Universitas Riau.
- Prijanto, TB. 2009. *Analisis Faktor Risiko Keracunan Pestisida Organofosfat pada Keluarga Petani Hortikultura di Kecamatan Ngablak Kabupaten Magelang*. [Thesis Ilmiah]. Semarang: Program Pascasarjana Universitas Diponegoro.
- Puskesmas Cepogo. 2014. *Data Pasien Penderita Keracunan Pestisida*. Boyolali: UPT Puskesmas Cepogo.
- Quijano, R dan Sarojeni V. R. 1999. *Awas ! Pestisida Berbahaya bagi Kesehatan (Terjemahan)*. Solo: Yayasan Duta Awam.
- Saebani, BA., Kadar N. 2013. *Manajemen Penelitian*. Bandung: Penerbit CV Pustaka Setia.
- Shohib, MN., Catur MGY., Massudi S. 2013. *Hubungan antara Pengetahuan dan Sikap dengan Praktik Pemakaian (APD) Alat Pelingdung Diri pada Petani Pengguna Pestisida di Desa Curut Kecamatan Penawangan Kabupaten Grobogan Tahun 2013*. [Skripsi Ilmiah]. Semarang: Fakultas Kesehatan Universitas Dian Nuswantoro.
- Sentra Informasi Keracunan Nasional. 2015. *Berita Keracunan Bulan Juli – September Tahun 2015*. Diakses: 15 Maret 2016. <http://ik.pom.go.id/v2015/berita-keracunan/berita-keracunan-bulan-juli-september-2015>.
- Soemirat, J. 2009. *Toksikologi Lingkungan*. Yogyakarta: Gadjah Mada University Press.
- Soemirat, J. 2010. *Epidemiologi Lingkungan*. Yogyakarta: Gadjah Mada University Press.
- Sudarmo, S. 1991. *Pestisida*. Yogyakarta: Penerbit Kanisius.
- Sukmawati, A dan Astri MIP. 2004. Hubungan antara Perilaku dengan Pengelolaan Pestisida dengan Aktivitas Enzim *Cholinesterase* Darah pada Petani Cabe di Desa Santana Mekar Kecamatan Cisaong Kabupaten Tasikmalaya. *Jurnal Ekologi Kesehatan*. Volume 3 No 2: 80-89, Agustus 2004.
- Sulatri., Muhlisin A., Endang Z. 2012. *Tingkat Pengetahuan Bahaya Pestisida dan Kebiasaan Pemakaian Alat Pelindung Diri Dilihat dari Munculnya Tanda*

Gejala Keracunan pada Kelompok Tani di Karanganyar. [Skripsi Ilmiah]. Sukoharjo: Fakultas Ilmu Kesehatan Universitas Muhammadiyah Surakarta.

Sulistiyono, L., Rudy, C.T., Bunasor. S., Danang. 2008. Pengetahuan Sikap dan Tindakan Petani Bawang Merah dalam Penggunaan Pestisida Studi Kasus di Kabupaten Nganjuk Provinsi Jawa Timur. *Jurnal Agroland*. Volume 15 No. 1: 12-17, Maret 2008. ISSN: 0854-641X

Supariasa, IDN., Bachyar B., Ibnu F. 2012. *Penilaian Status Gizi*. Jakarta: Penerbit Buku Kedokteran.

Susila., Suyanto. 2015. *Metodologi Penelitian Cross Sectional Kedokteran dan Kesehatan*. Klaten: Penerbit Bosscript

Sutarni, S. 2007. *Sari Neurotoksikologi*. Yogyakarta: Pustaka Cendekia Press. Swadaya.

Suwarni A. 1997. *Pemaparan dan Tingkat Keracunan Pestisida Pada Tenaga Kerja Pertanian Bawang Merah dan Cabe di Kabupaten Brebes Jawa Tengah* [Thesis Ilmiah]. Yogyakarta: Universitas Gajah Mada.

Tampudu, S., Syamsiar SR., Muh RR. 2010. Gambaran Kadar Cholinesterase Darah Petani Penyemprot Pestisida Di Desa Minasa Baji Kabupaten Maros. *Jurnal Media Kesehatan Masyarakat Indonesia*. Volume 6 No.2, April 2010, hal 102-107.

Tarwaka. 2014. *Keselamatan dan Kesehatan Kerja, Manajemen dan Implementasi K3 di Tempat Kerja*. Surakarta: Harapan Press.

Walangitan, RA. 2013. *Hubungan Antara Tingkat Pengetahuan tentang Pestisida dan Penggunaan Alat Pelindung Diri dengan Keracunan Pestisida pada Petani Sayur di Kelurahan Rurukan Satu Kecamatan Tomohon Timur Kota Tomohon*. [Skripsi Ilmiah]. Manado: Fakultas Kesehatan Masyarakat Universitas Sam Ratulangi.

World Health Organization. 2012. *Guidelines for Procuring Public Health Pesticides*. France: WHO Press.