

PENGETAHUAN, KESEDARAN DAN SIKAP IBU BAPA BERKENAAN JENAYAH PEDOFILIA TERHADAP KANAK-KANAK

Parents' Knowledge, Awareness and Attitudes Regarding the Crime of Pedophilia among Children

Eka Najihah Ramly¹, Azizah Zain^{2*}, Zarina Eshak³

^{1,2}Fakulti Pembangunan Manusia, Universiti Pendidikan Sultan Idris
Tanjong Malim, Perak, Malaysia

³Sekolah Kebangsaan Sri Suria, Tanah Merah, Kelantan, Malaysia

ekanajeetha@gmail.com¹, azizah.zain@fpm.upsi.edu.my², zarinaeshak79@gmail.com

* *Corresponding Author*

Received: 27 Oktober 2020; *Accepted:* 08 Disember 2020; *Published:* 11 Disember 2020

To cite this article (APA): Ramly, E. N., Zain, A., & Eshak, Z. (2020). Pengetahuan, kesedaran dan sikap ibu bapa berkenaan jenayah pedofilia terhadap kanak-kanak. *Jurnal Pendidikan Awal Kanak-Kanak Kebangsaan*, 9, 1-8. <https://doi.org/10.37134/jpak.vol9.sp.1.2020>

To link to this article: <https://doi.org/10.37134/jpak.vol9.sp.1.2020>

ABSTRAK

Pedofilia merupakan satu jenayah yang membimbangkan apabila melibatkan golongan kanak-kanak. Peningkatan jenayah ini telah mengganggu kesejahteraan dan kehidupan kanak-kanak. Pelbagai usaha perlu dijalankan oleh semua pihak untuk membentasi jenayah ini daripada terus berlaku. Berdasarkan jenayah tersebut, satu kajian dijalankan adalah untuk mengenal pasti tahap pengetahuan, kesedaran dan sikap ibu bapa mengenai jenayah pedofilia. Reka bentuk kajian ini menggunakan pendekatan kuantitatif dengan kaedah tinjauan. Sampel kajian terdiri daripada 100 orang penduduk di kawasan Batu Kurau, Perak. Data kajian ini dianalisis secara deskriptif berdasarkan kekerapan, peratusan, min dan sisihan piawai. Dapatan kajian menunjukkan ibu bapa mengetahui bahawa kanak-kanak terdedah kepada unsur seksual melalui media sosial, internet dan sebagainya dengan min 4.52. Tahap kesedaran ibu bapa terhadap pedofilia yang merupakan jenayah yang berat dan tidak boleh diabaikan oleh masyarakat mempunyai min yang tinggi iaitu 4.81. Dapatan untuk sikap ibu bapa ialah mereka perlu meningkatkan pemahaman dan mengajar anak-anak tentang tubuh badan terutama bahagian sensitif dengan min 4.63. Implikasi kajian ini sangat berguna kepada ibu bapa dalam menangani masalah ini dengan memberi pendidikan terbaik kepada anak-anak. Kajian ini juga memberi kefahaman, kesedaran dan sikap yang lebih mendalam kepada ibu bapa untuk memastikan anak-anak tidak menjadi mangsa jenayah pedofilia.

Kata kunci: pedofilia, pengetahuan, kesedaran, sikap, gangguan seksual kanak-kanak, ibu bapa

ABSTRACT

Pedophilia is a worrying crime when it involves children. The increase in crime has disrupted the well-being and lives of children. Various efforts need to be made by all parties to curb this crime from happening again. Based on the crime, a study was conducted to identify the level of knowledge, awareness and attitudes of parents about pedophilia crime. The design of this study uses a quantitative approach with survey methods. The study sample consists of 100 people in Batu Kurau, Perak. The data of this study were analyzed descriptively based on frequency, percentage, mean and standard deviation. Findings of the study show that parents know that children are exposed to sexual elements through social media, internet and so on with a mean of 4.52. The level of parental awareness of pedophilia which is a serious crime and should not be ignored by society has a high

mean of 4.81. The finding for parents' attitudes is that they need to increase their understanding and teach children about the body, especially the sensitive parts with a mean of 4.63. The implications of this study are very useful to parents in dealing with this problem by providing the best education to children. This study also gives parents a deeper understanding, awareness and attitude to ensure that children do not fall victim to pedophilia.

Keywords: pedophilia, knowledge, awareness, attitude, children sexual abuse, parents

PENGENALAN

Pedofilia adalah tergolong dalam perbuatan seksual dan lebih menjurus kepada kanak-kanak. Menurut Diagnostic Statistical Manual pedofilia berlaku apabila individu melakukan tingkah laku seksual terhadap kanak-kanak. Menurut Eher *et al.* (2015) pedofilia juga berlaku apabila individu yang mempunyai kesukaan dengan menyimpan menyimpan, membayangkan serta mempunyai imaginasi seksual bersama kanak-kanak. Setiap perlakuan akan melakukan aktiviti ini secara diam kepada mangsa dan sukar dikenalpasti kerana terdapat kanak-kanak yang menyembunyikan perkara ini daripada pengetahuan ibu bapa kerana takut atau telah diugut. Ibu bapa perlu mengenalpasti perubahan tingkah laku kanak-kanak dan berhati-hati dengan jenayah pencabulan ini (Bell, 2007). Kebanyakan kanak-kanak mungkin terhindar daripada menjadi mangsa sekiranya ibu bapa di beri pendedahan dan pengetahuan berkaitan jenayah ini atau mereka sendiri mempunyai pengalaman melihat sendiri pencabulan yang berlaku di sekeliling mereka atau mengetahui kes yang berlaku kepada saudara mara yang terdekat.

Kesedaran awal ibu bapa memainkan peranan penting dalam mengatasi jenayah ini kerana dengan kesedaran ini mereka dapat mengelakkan kejadian pencabulan kepada anak-anak tidak berlaku. Perkara ini tidak boleh dipandang ringan kerana ia merupakan satu jenayah yang amat serius yang melibatkan kanak-kanak di seluruh dunia (Capra *et al.*, 2014). Kesedaran ibu bapa merupakan satu aras pengukur kepada tahap pengetahuan ibu bapa tentang pedofilia. Oleh itu, sikap ibu bapa dalam kes ini penting dalam mengelak kanak-kanak menjadi mangsa dalam diam. Sikap ibu bapa memberi impak yang mendalam dalam menjaga kesejahteraan kanak-kanak. Ini selari dengan kajian semasa yang berobjektif untuk meneroka pengetahuan, kesedaran serta sikap ibu bapa berkenaan pedofilia terhadap kanak-kanak (Ismail, 2019).

Ibu bapa perlu mempunyai segala pengetahuan bagi tujuan membesarkan anak-anak mereka (Dewar, 2013). Kanak-kanak dapat mencapai kesempurnaan dalam proses pembesaran mereka jika ibu bapa mempunyai berpengetahuan, selalu memberi sokongan, menjalinkan hubungan yang rapat dan bertingkah laku pro sosial. Hal ini berkaitan dengan kajian yang akan dijalankan tentang pengetahuan, kesedaran dan sikap ibu bapa di kawasan luar bandar berkenaan jenayah pedofilia terhadap kanak-kanak di mana ia sangat penting bagi memastikan kesejahteraan anak-anak terjamin seterusnya mampu melindungi anak-anak daripada menjadi mangsa pedofilia.

Kewujudan tarikan seksual terhadap kanak-kanak semasa dewasa berlaku apabila persekitaran keluarga terdapat faktor-faktor seperti disfungsi keluarga, kecelaruan emosi anak-anak, dan sejarah penderaan seksual dalam keluarga (Nor *et al.*, 2018). Melalui kajian-kajian yang dijalankan kebanyakan masalah sosial seperti rogol, pedofilia, gangguan seksual, dan ketagihan internet adalah disebabkan oleh keruntuhan institusi kekeluargaan, kurangnya didikan agama, pengaruh budaya luar, pengaruh media, desakan rakan-rakan dan kekurangan

sistem sokongan (Magendran, 2017). Perkembangan internet juga didapati menjadi punca kepada keruntuhan moral dan kemanusiaan (Mohd Dahlan & Ida Shafinaz, 2010).

Kanak-kanak yang terlibat dengan kes penderaan juga didapati juga terlibat dengan jenayah pedofilia. Justeru, pengetahuan ibu bapa dan sikap bertanggungjawab ibu bapa adalah penting terutama dalam penyalahgunaan kanak-kanak untuk tujuan seksual seperti pedofilia. Menurut Nur Saadah dan Siti Aishah (2017) pengetahuan ibu bapa masih lagi kurang berdasarkan kepada pengetahuan mereka mengenai istilah, kewujudan kes dan umur sasaran mangsa pedofilia. Adalah menjadi tanggungjawab masyarakat untuk mendapat pendedahan berkaitan jenayah ini. Hasil dari kajian D'iachenko dan Tsymbal (2013), statistik menunjukkan kegiatan keganasan seksual bawah umur 14 tahun mencatatkan jumlah kedua tertinggi dan ini dapat dikaitkan tentang kesedaran ibu bapa, masyarakat negara tentang jenayah seksual termasuklah jenayah pedofilia.

Anak-anak adalah amanah yang perlu dijaga dan dilindungi. Menjaga dan mendidik anak-anak yang menjadi amanah adalah menjadi satu tanggungjawab setiap ibu bapa. Institusi keluarga perlu dipelihara dengan baik melalui didikan agama yang secukupnya kerana melalui didikan ini dapat menghindar anak-anak daripada sbarang. Peranan ibu bapa dan masyarakat adalah penting dalam melindungi golongan muda ini daripada jenayah pedofilia. Maka ibu bapa seharusnya disedarkan dengan tanggungjawab memberi pendidikan dan perlindungan kepada anak-anak daripada awal lagi supaya masalah atau isu ini mudah dibendung. Namun, tidak dapat dinafikan terdapat sebahagian ibu bapa yang masih lagi mengabaikan tanggungjawab ini membuatkan anak-anak ini menjadi mangsa. Kajian mendapati bahawa kebanyakan pelaku pedofilia menyasarkan kanak-kanak yang kurang mendapat kasih sayang daripada ibu bapa. (Ryan *et al.*, 2007) Malahan, pelaku akan mengumpul maklumat berkaitan mangsa seperti menyelidik latar belakang keluarga kanak-kanak sebelum menyasarkan mangsanya. Terdapat juga mangsa kanak-kanak dipilih daripada mereka yang mempunyai masalah keluarga seperti pasangan ibu bapa yang telah berpisah dan yang mempunyai tahap pengetahuan yang rendah. Menurut Berlin (2014) pelaku pedofilia selalunya menunjukkan minat terhadap mangsa yang terdiri daripada kanak-kanak atau mereka yang lebih muda daripada pelaku.

Kebanyakan mangsa jenayah pedofilia kurang mendapat kasih sayang daripada ibu bapa dan mereka merasakan pelaku lebih memberi perhatian dan dapat melindungi mereka (McCartan, 2008). Sikap pelaku yang memberi perhatian dan kasih sayang menyebabkan anak-anak mempercayai setiap perlakuan tidak normal perlakuan mempunyai niat yang baik dan bertujuan untuk menunjukkan kasih sayang kepada mereka. Pesakit pedofilia selalu mempunyai kekeliruan perasaan dan mempunyai tarikan seksual kepada kanak-kanak (Khaliq & Yousaf, 2018). Oleh yang demikian ibu bapa perlu diberi kesedaran tentang keperluan memberi perhatian dan kasih sayang kepada anak-anak walaupun sibuk dengan tugas masing-masing. Kealpaan dan kelekaan ibu bapa dalam mengabaikan pendidikan dan perlindungan kepada anak-anak akan menyebabkan mereka mudah terjebak dalam jenayah tidak bermoral ini.

Selain itu, kajian tentang pedofilia di Malaysia adalah kurang dan menyebabkan pengkaji terpaksa meneliti kajian-kajian luar dan mendapatkan informasi daripada kajian-kajian yang kebanyakannya tertumpu kepada pelaku pedofilia tersebut. Hal ini disokong juga dengan kajian daripada Nur Saadah dan Siti Aishah (2017) yang menyatakan bahawa faktor kenafian serta kurangnya pengetahuan kanak-kanak terutamanya yang bersekolah rendah menyebabkan merupakan individu yang berpotensi tinggi menjadi mangsa

berbanding dewasa. Justeru itu, mereka lebih mudah untuk akur dan di perdaya berbanding individu dewasa.

Rentetan itu, kajian berkaitan pedofilia dalam kalangan kanak-kanak perlu dijalankan. Kajian bertujuan bagi mengenal pasti pengetahuan, kesedaran dan sikap ibu bapa terhadap jenayah pedofilia dalam kalangan kanak-kanak prasekolah berdasarkan perspektif ibu bapa. Persoalan kajian bagi kajian ini ialah :

- i. Apakah tahap pengetahuan ibu bapa terhadap jenayah pedofilia?
- ii. Apakah tahap kesedaran ibu bapa tentang bahaya jenayah pedofilia kepada kanak-kanak?
- iii. Apakah sikap ibubapa dalam mendidik kanak-kanak untuk mencegah jenayah pedofilia?

METODOLOGI

Reka bentuk kajian ini menggunakan pendekatan kuantitatif. Kaedah tinjauan telah digunakan untuk mendapat maklumat dan menjawab objektif kajian. Dalam kajian ini sampel kajian dipilih secara rawak mudah. Kajian ini dijalankan di daerah Batu Kurau, Perak. Sampel kajian ini melibatkan 100 orang ibu atau bapa dan guru yang mempunyai anak serta berpengalaman menjaga anak. Sampel ini dipilih secara rawak dengan bilangan responden lelaki dan perempuan seramai 100 orang seperti dinyatakan sebelum ini. Berdasarkan jadual Krejcie dan Morgan (1970), hanya seramai 108 sampel terlibat.

Instrumen yang digunakan di dalam kajian ini adalah soal selidik yang diubahsuai daripada kajian lepas dan telah mendapat kesahan pakar. Soal sSoal selidik dibahagikan kepada empat bahagian iaitu Bahagian A : Maklumat Responden, Bahagian B : Pengetahuan Ibu Bapa Tentang Jenayah Pedofilia, Bahagian C: Kesedaran Ibu Bapa Tentang Jenayah Pedofilia dan Bahagian D : Sikap Ibu Bapa Terhadap Jenayah Pedofilia. Ianya turut mengandungi 15 item secara keseluruhan bagi borang soal selidik ini. Item-item ini menggunakan lima skala jenis likert antara 1 untuk (Sangat tidak setuju) hingga 5 untuk (Sangat setuju). Skor ini dianalisis dengan menggunakan perisian SPSS ver 23.0. Masa yang diberikan kepada responden untuk menjawab soal selidik ini di dalam anggaran 5 minit ke 10 minit.

DAPATAN KAJIAN

Tahap Pengetahuan Ibu Bapa Terhadap Jenayah Pedofilia

Dapatan untuk tahap pengetahuan ibu bapa terhadap jenayah pedofillia dapat dilihat dalam jadual 1. Dapatan kajian menunjukkan menunjukkan nilai min yang tertinggi adalah untuk item 5 iaitu ibu bapa tahu kanak-kanak terdedah dengan kepada unsur seksual sama ada melalui media masa, internet, iklan, sekolah dan sebagainya dengan nilai min 4.52. Nilai min sederhana tinggi adalah dalam item ke 3 iaitu ibu bapa tahu apa itu jenayah pedofilia terhadap kanak-kanak. Item ke 4 iaitu saya tahu tanda-tanda gangguan pedofillia mempunyai nilai min yang paling rendah iaitu 3.78.

Jadual 1

Tahap Pengetahuan Ibu Bapa Terhadap Jenayah Pedofilia

Bil.	Item	Peratus (%)					Min	S.P
		STS	TS	TP	S	SS		
1.	Saya pernah mendengar perkataan pedofilia.	5	-	8	29	58	4.35	0.99
2.	Saya mengetahui makna pedofilia.	6	1	12	30	51	4.19	1.08
3.	Saya mengetahui apa itu jenayah pedofilia terhadap kanak-kanak.	5	1	13	24	57	4.27	1.06
4.	Saya mengetahui tanda-tanda gangguan pedofilia.	8	1	26	35	30	3.78	1.13
5.	Saya mengetahui kanak-kanak terdedah kepada unsur seksual sama ada melalui media masa, internet, iklan, sekolah dan sebagainya.	2	2	3	28	65	4.52	0.82

Tahap Kesedaran Ibu Bapa terhadap Jenayah Pedofilia

Jadual 2 menunjukkan dapatan untuk tahap kesedaran ibu bapa terhadap jenayah pedofilia. Skor min yang tertinggi bagi item pernyataan di bahagian C ini adalah pada item ke lima yang mempunyai nilai min 4.81. Item 5 ialah pernyataan ibu bapa sedar bahawa pedofilia merupakan jenayah yang berat dan tidak boleh diabaikan oleh masyarakat. Item ke 3 iaitu kesedaran ibu bapa akan kesan jenayah pedofilia terhadap kanak-kanak mempunyai min yang sederhana iaitu 4,56. Item ke 4 mempunyai min yang paling rendah iaitu 3.97 iaitu kesedaran ibu bapa jika seseorang diganggu secara seksual.

Jadual 2

Tahap Kesedaran Ibu Bapa terhadap Jenayah Pedofilia

Bil.	Item	Peratus (%)					Min	S.P
		STS	TS	TP	S	SS		
1.	Saya sedar pedofilia merupakan jenayah gangguan seksual terhadap kanak-kanak.	2	1	2	23	72	4.62	0.76
2.	Saya sedar kanak-kanak berisiko tinggi mengalami gangguan seksual di media sosial.	2	1	7	28	62	4.47	0.83
3.	Saya sedar akan kesan jenayah pedofilia terhadap kanak-kanakterhadap kanak-kanak.	2	-	4	28	66	4.56	0.75
4.	Saya sedar akan tanda-tanda jika seorang kanak-kanak diganggu secara seksual.	2	3	24	38	33	3.97	0.93
5.	Saya sedar bahawa pedofilia merupakan jenayah yang berat dan tidak boleh diabaikan oleh masyarakat.	2	-	2	7	89	4.81	0.66

Sikap Ibu bapa terhadap Jenayah Pedofilia

Jadual 3 menunjukkan dapatan bagi sikap ibu bapa terhadap jenayah pedofilia. Skor min yang tertinggi bagi item pernyataan di bahagian D ini adalah pada item 1 yang mempunyai nilai min yang paling tinggi iaitu 4.86 . Item ini ialah ibu bapa perlu meningkatkan pemahaman

dan mengajar anak-anak tentang tubuh badan terutama bahagian sensitif. Item 2 mempunyai min sederhana rendah iaitu 4.71 iaitu sikap ibu bapa yang selalu berhubung dengan anak-anak dan bina jalinan kepercayaan dengan mereka. Item ke 5 mempunyai min yang paling rendah iaitu 4.19 di mana ibu bapa sedar bahawa pihak sekolah perlu mendapat persetujuan ibu bapa terlebih dahulu untuk memapar gambar anak mereka.

Jadual 3
Sikap Ibu Bapa terhadap Jenayah Pedofilia

Bil.	Item	Peratus (%)					Min	S.P
		STS	TS	TP	S	SS		
1.	Saya perlu meningkatkan pemahaman dan mengajar anak-anak tentang tubuh badan terutama bahagian sensitif.	2	-	-	6	92	4.86	0.60
2.	Saya sentiasa berhubung dengan anak-anak dan bina jalinan kepercayaan dengan mereka.	2	-	2	17	79	4.71	0.70
3.	Saya memberikan pendidikan agama yang secukupnya kepada anak-anak.	2	-	-	18	80	4.74	0.66
4.	Saya sentiasa peka dengan gerak tubuh anak-anak yang mungkin mempamerkan ketidakselesaan atau kegelisahan.	-	-	5	21	74	4.69	0.56
5.	Pihak sekolah perlu mendapat persetujuan kebenaran saya terlebih dahulu untuk memaparkan gambar anak di dalam laman web dan media sosial rasmi.	8	5	7	20	60	4.19	1.25

PERBINCANGAN DAN IMPLIKASI KAJIAN

Hasil kajian ini menunjukkan kesedaran ibu bapa berkenaan jenayah pedofilia adalah tinggi yang bermaksud ibu bapa di sekitar Batu Kurau sedar akan kewujudan jenayah ini dan tahu apa itu pedofilia. Hal ini dapat dilihat melalui kajian ini di mana majoriti ibu bapa memberikan skor yang tinggi untuk soalan yang berkaitan dengan pengetahuan berkenaan jenayah pedofilia.

Ibu bapa mengetahui kanak-kanak terdedah kepada unsur seksual sama ada melalui media masa, internet, iklan, sekolah dan sebagainya kerana sebanyak 65% bersetuju dengan pernyataan ini. Ibu bapa juga sedar bahawa pedofilia merupakan jenayah yang berat dan tidak boleh diabaikan oleh masyarakat kerana majoriti responden dengan nilai sebanyak 89% bersetuju dengan pernyataan ini. Sejumlah 92% ibu bapa juga sangat bersetuju bahawa pemahaman harus ditingkatkan dan terus mengajar anak-anak tentang tubuh badan terutama bahagian sensitif.

Menurut Zanariah (2015) pengetahuan dan penglibatan dan ibu bapa mempunyai impak yang sangat besar bagi kejayaan akademik tetapi turut menyokong aspek emosi, sosial serta keyakinan diri kanak-kanak. Oleh itu adalah penting ibu bapa mempunyai pengetahuan dalam perkembangan segala yang yang berkaitan anak-anak mereka dengan tujuan mencegah berlakunya pedofolia yang semakin meningkat dari masa ke semasa. Begitu juga dengan nak-kanak perlu didedahkan dengan kemahiran mempertahankan diri bagi mengelak gangguan seksual (Eshak & Zain, 2020)

Ibu bapa dan guru secara tidak langsung dapat menambah pengetahuan mereka tentang jenayah pedofilia dan dapat mengelakkan diri daripada melakukan perkara-perkara yang boleh mendatangkan atau mencetuskan perbuatan pedofilia melalui penyebaran gambar anak-anak di laman sosial. Seharusnya penggunaan internet dan gadget yang serba canggih perlulah digunakan dengan sebaiknya dan ibu bapa perlu berfikir dahulu sebelum meletakkan gambar anak-anak di laman sosial. Ibu bapa juga perlu diberi pendedahan tentang tindakan undang-undang yang boleh diambil dengan merujuk kepada Akta Kesalahan-Kesalahan Seksual terhadap Kanak-Kanak 2017 (Akta 792) yang berkuat kuasa pada 10 Julai 2017 ialah suatu Akta untuk menangani kesalahan seksual yang dilakukan terhadap Kanak-Kanak. Tujuan utama penggubalan Akta 792 ini adalah untuk memberi perlindungan yang lebih baik, melindungi kepentingan dan kebajikan Kanak-Kanak, serta mengadakan pencegahan yang berkesan bagi kesalahan seksual terhadap Kanak-Kanak

Peranan ibubapa merupakan peringkat yang paling utama selain daripada peranan guru di sekolah (Abdul Munir & Mohd Daud, 2014). Guru juga memainkan peranan yang penting dalam memastikan keselamatan kanak-kanak terjaga. Sebagai guru, mengawasi kanak-kanak merupakan suatu tanggungjawab yang perlu kita laksanakan dan pengetahuan, kesedaran dan sikap terhadap jenayah-jenayah yang melibatkan kanak-kanak perlu dititikberatkan. Menurut Zarina dan Azizah (2019) kanak-kanak perlu diberi pendidikan seksualiti, supaya mereka memperoleh pendedahan awal tentang seksualiti dan kawalan diri daripada melakukan aktiviti tidak bermoral. Melalui kajian ini, masyarakat juga boleh menambah pengetahuan tentang jenayah pedofilia dan bersama-sama membanteras jenayah yang semakin membimbangkan ini.

KESIMPULAN

Kajian ini telah membincangkan secara terperinci tentang tahap pengetahuan, kesedaran dan sikap ibu bapa terhadap jenayah pedofilia dalam kalangan kanak-kanak. Dapatan kajian ini jelas menunjukkan tahap pengetahuan, kesedaran dan sikap ibu bapa berada pada tahap bagus. Pengetahuan, kesedaran dan sikap ibu bapa berkenaan jenayah pedofilia memainkan peranan penting untuk kesejahteraan dan keselamatan kanak-kanak. Rentetan itu, dapatan kajian ini perlu diperluaskan kepada pengkaji yang lain supaya kajian yang lebih meluas tentang kebersihan diri di Malaysia dapat dijalankan kelak.

RUJUKAN

- Abdul Munir Ismail, & Mohd Daud. (2014). Suatu analisis pendekatan Abdullah Nasih Ulwan dalam menangani penyelewengan terhadap pendidikan anak-anak. *Jurnal Pendidikan Awal Kanak-Kanak Kebangsaan*, 3, 14-35. <https://ejournal.upsi.edu.my/index.php/JPAK/article/view/776>
- Bell, A. (2007). Designing and testing questionnaires for children. *Journal of Research in Nursing*, 12(5), 461–469.
- Berlin, F. S. (2014). Pedophilia and DSM-5: The importance of clearly defining the nature of a pedophilic disorder. *Acad Psychiatry Law*, 42, 404-7.
- Capra, G. A., Forresi, B., & Caffo, E. (2014). Current scientific research on paedophilia: A review. *Journal of Psychopathology*, 20, 17-26.
- Dewar, B. (2013). Cultivating compassionate care. *Nursing Standard*, 27(34), 48-55.
- D'iachenko, A. P. & Tsymbal, E. I. (2013). The specific deviant behavior of pedophiles. *Sociological Research*, 52(4), 84-93. <https://doi.org/10.2753/SOR1061-0154520403>

- Eher, R., Olver, M. E., Heurix, I., Schilling, F., & Rettenberger, M. (2015). Predicting reoffense in pedophilic child molesters by clinical diagnoses and risk assessment. *Law and Human Behavior, 39*(6), 571-580. <https://doi.org/10.1037/lhb0000144>
- Eshak, Z., & Zain, A. (2020). Kaedah Fuzzy Delphi: Reka bentuk pembangunan modul seksualiti pekasa berasaskan latihan mempertahankan diri untuk prasekolah. *Jurnal Pendidikan Awal Kanak-Kanak Kebangsaan, 9*(2), 12-22. <https://ejournal.upsi.edu.my/index.php/JPAK/article/view/3710>
- Ismail, H. (2019). *Bukan generasi remote contro*. Kata-Pilar.
- Khaliq, N., & Yousaf, Q. (2018). Clinical attributes of pedophilia- A mental illness and psychopharmacological approaches to hit pedophiles. *Clin Med Biochem, 4*(141). <https://doi.org/10.4172/2471-2663.1000141>
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement, 30*, 607-610.
- Magendran, R. (2017). *Nilai murni senjata tangani gejala sosial-TPM*. <https://www.bharian.com.my/berita/nasional/2017/11/345062/nilai-murni-senjata-tangani-gejala-sosial-tpm>
- McCartan, K. (2008). Current understandings of paedophilia and the resulting crisis in modern society. In J. M. Carroll, & M. K. Alena (Eds.), *Psychological Sexual Dysfunctions*, 51-84. Nova Biomedical
- Mohd Dahlan A. Malek, & Ida Shafinaz Mohamed Kamil. (2010). Jenayah dan masalah sosial di kalangan remaja: Cabaran dan realiti dunia siber. In: *Program Jenayah Cyber dan Isu Pernerdagangan Manusia di Malaysia*, 26 Aug 2010, Resital Hall, Universiti Malaysia Sabah, Kota Kinabalu. (Unpublished)
- Nor, K. M. T., Zaidatul, N. A. Y., Nurul, N. A. A., Roslina, A., & Siti, H. A. (2018). Influences of paedophilic and family environmental factors on paedophilia: A preliminary study. *Proceeding 6th Putrajaya International Conference on Children, Women, Elderly and People with Disabilities (PICCWED 6)*. Putrajaya: Zes Rokman Resources. 63-69.
- Nur Saadah Mohamad Aun, & Siti Aishah Mohd Yusof. (2017). Pengetahuan ibu bapa di kawasan Dengkil berkenaan pedofilia terhadap kanak-kanak. *Journal of Social Sciences and Humanities*.
- Ryan C. W., Hall, M. D., Richard C. W., & Hall, M. D. (2007). A profile of pedophilia: Definition, characteristics of offenders, recidivism, treatment outcomes, and forensic issues. *Mayo Clin Proc, 82*(4), 457-71. <https://doi.org/10.4065/82.4.457>
- Zanariah Noor. (2015). Penderaan kanak-kanak oleh ibu bapa atau penjaga dan implikasinya mengikut Undang-undang Sivill dan Undang-undang Keluarga Islam di Malaysia. *Perspektif: Jurnal Sains Sosial dan Kemanusiaan, 7*(2), 66 - 80. <https://ejournal.upsi.edu.my/index.php/PERS/article/view/1709>
- Zarina, E., & Azizah, Z. (2019). *The importance of sexuality education to preschool children*. 13th ICLEHI 2019, Osaka, 058-049.