

DAFTAR PUSTAKA

- Al Qahtani, A., & N, A. Q. (2017). Prevention of Depression: A Review of Literature. *Journal of Depression & Anxiety*, 06(04), 6–11. <https://doi.org/10.4172/2167-1044.1000292>
- American Psychiatric Association. (2013). *DIAGNOSTIC AND STATISTICAL MANUAL OF MENTAL DISORDERS* (Fifth). American Psychiatric Publishing.
- American Psychiatry Assosiation. (2013). *Diagnostic and Statistical Manual of Mental Disorders (DSM-5)* (Fifth). <https://www.psychiatry.org/patients-families/depression/what-is-depression>
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*.
- Arsyad, A. (2011). *Media Pembelajaran*. Rajawali Pres.
- Balkac, M., & Ergun, E. (2018). Role of Infographics in Healthcare. *Chinese Medical Journal*, 131(20), 2514–2517. <https://doi.org/10.4103/0366-6999.243569>
- Chi, Q., Thai, N., & Nguyen, T. H. (2018). Mental health literacy : knowledge of depression among undergraduate students in Hanoi , Vietnam. *International Journal of Mental Health Systems*, 1–8. <https://doi.org/10.1186/s13033-018-0195-1>
- Daryanto. (2011). *Media Pembelajaran*. Satu Nusa.
- Demircelik, M. B., Cakmak, M., Nazli, Y., Esra, S., Yigit, D., Keklik, M., Arslan, M., Cetin, M., & Eryonucu, B. (2016). Effects of multimedia nursing education on disease-related depression and anxiety in patients staying in a coronary intensive care unit ☆ , ☆☆. *Applied Nursing Research*, 29, 5–8. <https://doi.org/10.1016/j.apnr.2015.03.014>
- Dhamayanti, M., Rachmawati, A. D., Arisanti, N., Setiawati, E. P., Rusmi, V. K., & Sekarwana, N. (2018). Validitas dan Reliabilitas Kuesioner Skrining Kekerasan terhadap Anak “ICAST-C” versi Bahasa Indonesia. *Jurnal*

- Keperawatan Padjadjaran*, 5(3). <https://doi.org/10.24198/jkp.v5i3.650>
- Dhingra, M., & Dhingra, V. (2011). Perception : Scriptures ' Perspective. *Sage*, 2(2010), 63–72. <https://doi.org/10.1177/097168581001700104>
- Fitriyanti, D., Mardiyono, & Bakhtiar, Y. (2019). Pilot Study Efektifitas Media Video Animasi Terhadap Tingkat Depresi Pasien Kanker Serviks Diagnosa Awal. *Jurnal Ilmiah Bidang Keperawatan Dan Kesehatan*, 2(1), 1–7. <http://jurnal.unw.ac.id:1254/index.php/ijnr/article/view/225/207>
- Furnham, A., & Swami, V. (2018). Mental health literacy: A review of what it is and why it matters. *International Perspectives in Psychology: Research, Practice, Consultation*, 7(4), 240–257. <https://doi.org/10.1037/ipp0000094>
- Ibrahim, N., Safien, A. M., Siau, C. S., & Shahar, S. (2020). The Effectiveness of a Depression Literacy Program on Stigma and Mental Help-Seeking Among Adolescents in Malaysia : A Control Group Study With 3-Month Follow-Up. *Sage*, 57(1–5), 3. <https://doi.org/10.1177/0046958020902332>
- Undang–Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional Pasal 1 ayat 1, (2003).
- Indonesiabaik.id. (2018). *Kiat bikin* (1st ed.). Kementerian Komunikasi dan Informatika Republik Indonesia.
- Jorm, A. F. (2000). Mental health literacy. *British Journal of Psychiatry*, 177(5), 396–401. <https://doi.org/10.1192/bjp.177.5.396>
- Kamus Besar Bahasa Indonesia. (n.d.). *Sekolah*. Retrieved February 10, 2020, from <https://kbbi.web.id/sekolah>
- Kemenkes RI. (2018). *Hasil Utama Riskesdas 2018*.
- Kementerian Kesehatan Republik Indonesia. (2017). Mengatasi depresi sejak dini. *Kementerian Kesehatan Republik Indonesia*. www.kemkes.go.id
- Kementerian Kesehatan Republik Indonesia. (2018). *Pengertian Kesehatan Mental*. Kementerian Kesehatan Republik Indonesia. <http://promkes.kemkes.go.id/pengertian-kesehatan-mental>

- Ken, Oktavianus, & Ramdhani, Neila. (2012). *LITERASI KESEHATAN MENTAL MELALUI WEB DAN CHATBOT UNTUK MENINGKATKAN PENGETAHUAN REMAJA TENTANG DEPRESI* [Universitas Gadjah Mada]. http://etd.repository.ugm.ac.id/home/detail_pencarian/57928
- Kutcher, S., Wei, Y., & Coniglio, C. (2016). Mental health literacy: Past, present, and future. *Canadian Journal of Psychiatry*, 61(3), 154–158. <https://doi.org/10.1177/0706743715616609>
- Lankow, J., Ritchie, J., & Crooks, R. (2012). *Infographics : the power of visual storytelling*. John Wiley & Sons, Inc.
- Lumongga, N. (2016). *Depresi : Tinjauan Psikologi* (Pertama). PT Fajar Interpratama Mandiri.
- Muir, I. L., & Munroe-Chandler, K. J. (2020). Using Infographics to Promote Athletes' Mental Health: Recommendations for Sport Psychology Consultants. *Journal of Sport Psychology in Action*, 0(0), 1–22. <https://doi.org/10.1080/21520704.2020.1738607>
- National Institute for Health and Care Excellence. (2009). *Depression*. NICE Clinical. <https://www.nice.org.uk/guidance/cg90/ifp/chapter/Treatments-for-mild-to-moderate-depression>
- National Institute of Mental Health. (2017). *Major Depression*. <https://www.nimh.nih.gov/health/statistics/major-depression.shtml>
- Praptikaningtyas, A. A. I., Wahyuni, Sri, A. A., & Aryani Alit, L. N. (2019). HUBUNGAN TINGKAT DEPRESI PADA REMAJA DENGAN PRESTASI AKADEMIS SISWA SMA NEGERI 4 DENPASAR Program Studi Pendidikan Dokter Fakultas Kedokteran , Universitas Udayana Departemen / KSM Psikiatri , Rumah Sakit Umum Pusat (RSUP) Sanglah Email : aaprantikaning. *Medika Udayana*, 8(7), 1–5.
- Prastowo, A. (2012). *Panduan Kreatif Membuat Bahan Ajar Inovatif*. Diva Press.
- Qiong, O. U. (2017). *A Brief Introduction to Perception*. 15(4), 18–28. <https://doi.org/10.3968/10055>

- Rakhmat, J. (2011). *Psikologi Komunikasi*. Rosda.
- Reavley, N. J., Mccann, T. V, & Jorm, A. F. (2012). *Original Article Mental health literacy in higher education students*. June 2010, 45–52. <https://doi.org/10.1111/j.1751-7893.2011.00314.x>
- Riduwan. (2010). *Metode dan Teknik Menyusun Tesis* (Sepuluh). Alfabeta.
- Rosini, & Darlis, S. (2018). Peningkatan pengetahuan “mencuci tangan” pada siswa sekolah dasar menggunakan media edukomik. *Ilmu Perpustakaan Dan Informasi*, 3(1), 1–10.
- Sarlito, W. S. (2014). *Psikologi Lintas Budaya*. Rajawali Pres.
- Smiciklas, M. (2012). The Power of Infographics: Using Pictures to Communicate and Connect with Your Audience. In *The power of infographics*. <https://doi.org/10.4324/9780203075609>
- Soenyoto, P. (2017). *Animasi 2D*. Elexmedia Komputindo.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta.
- Susilana, R., & Riyana, C. (2007). *Media Pembelajaran*. CV Wacana Prima.
- Tuijnman, A., Kleinjan, M., Hoogendoorn, E., Granic, I., & Engels, R. C. M. E. (2019). A Game-based school program for mental health literacy and stigma regarding depression (moving stories): protocol for a randomized controlled trial. *Journal of Medical Internet Research*, 21(3). <https://doi.org/10.2196/11255>
- Word Health Organitation. (2017). *Depression and Other Common Mental Disorders*.
- Yusuf, M. (2019). *Metode Penelitian Kuantitatif, Kualitatif & Penelitian Gabungan* (Satu). Prenadamedia Group.
- Yuvaraj, M. (2017). Infographics: tools for designing, visualizing data and storytelling in libraries. *Library Hi Tech News*, 34(5), 6–9. <https://doi.org/10.1108/LHTN-01-2017-0004>