

Factors Affecting Cyberbullying In Adolescents: Literature Review

Eni Hidayati^{1*)}, Mariyam Mariyam², Desi Ariyana Rahayu³, Mohamad Fatkul Mubin⁴, Ghodiq Ufthoni⁵

¹²³⁴Department of Nursing, Faculty of Nursing and Health Sciences, Universitas Muhammadiyah Semarang

⁵ Faculty of Public Health, Diponegoro University, Semarang

ARTICLE INFO

Article history:

Received 15 July 2021
Accepted 29 October 2022
Published 10 November 2022

Keyword:

Cyberbullying
Adolescents
Perpetrators
Victims

ABSTRACT

One of the challenges that adolescents have to face on the internet is that they are easy to become perpetrators or victims of cyberbullying. Cyberbullying is intimidating behavior that is carried out individually or in groups using electronic media with the aim of harassing, threatening, humiliating someone and is done repeatedly. This writing aims to analyze previous research related to perpetrators and victims of adolescent cyberbullying. This writing design uses research article searches in several data bases with certain keywords in the 2019-2022 period and 20 articles are obtained that meet the inclusion criteria. **The results** of writing a literature review show that there are various factors that influence cyberbullying behavior that occurs in victims and perpetrators among adolescents, individual factors, namely experience of violence, age, perception, psychological control, gender, use of addictive substances. **The article search method**, the conclusion of writing this literature review shows that the factors that trigger cyberbullying behavior that occurs in victims and perpetrators among adolescents are gender, age, peers, and social media. In addition, there are several types of cyberbullying such as outing, cyberstalking, harassment, flaming, denigration, and impersonation. Meanwhile, a good stress coping strategy for developing self-efficacy for victims of cyberbullying is emotional focus coping. **Result:** The conclusion of writing this literature review shows that the factors that trigger cyberbullying behavior that occurs in victims and perpetrators among adolescents are gender, age, peers, and social media. In addition, there are several types of cyberbullying such as outing, cyberstalking, harassment, flaming, denigration, and impersonation. Meanwhile, a good stress coping strategy for developing self-efficacy for victims of cyberbullying is emotional focus coping. The conclusion of writing this literature review shows that the factors that trigger cyberbullying behavior that occurs in victims and perpetrators among adolescents are gender, age, peers, and social media. In addition, there are several types of cyberbullying such as outing, cyberstalking, harassment, flaming, denigration, and impersonation. Meanwhile, a good stress coping strategy for developing self-efficacy for victims of cyberbullying is emotional focus coping.

This open access article is under the CC-BY-SA license.

Kata kunci:

Cyberbullying
Remaja
Pelaku
Korban

*) corresponding author

Eni Hidayati

Department of Nursing, Faculty of
Nursing and Health Sciences,
Universitas Muhammadiyah Semarang,

ABSTRAK

Latar belakang: Salah satu tantangan yang harus dihadapi remaja di internet adalah mudahnya mereka menjadi pelaku atau korban cyberbullying. Cyberbullying adalah perilaku intimidasi yang dilakukan secara individu atau kelompok dengan menggunakan media elektronik dengan tujuan melecehkan, mengancam, memperlakukan seseorang dan dilakukan secara berulang-ulang. Tujuan: Penulisan ini bertujuan untuk menganalisis penelitian terdahulu terkait dengan pelaku dan korban cyberbullying remaja. Perancangan penulisan ini menggunakan pencarian artikel penelitian di beberapa database dengan kata kunci tertentu pada periode 2019-2022 dan didapatkan 20 artikel yang memenuhi kriteria inklusi. Penulisan literature review menunjukkan bahwa

Semarang, Indonesia.
Jln. Kedungmundu Raya No. 18
Kedungmundu, Kota Semarang
Email: eni.hidayati82@gmail.com
DOI: 10.30604/jika.v7iS2.1407
Copyright @author(s)

terdapat berbagai faktor yang mempengaruhi perilaku cyberbullying yang terjadi pada korban dan pelaku di kalangan remaja, faktor individu yaitu pengalaman kekerasan, usia, persepsi, kontrol psikologis, jenis kelamin, penggunaan zat adiktif. Metode pencarian artikel, kesimpulan dari penulisan literature review ini menunjukkan bahwa faktor-faktor pemicu perilaku cyberbullying yang terjadi pada korban dan pelaku di kalangan remaja adalah jenis kelamin, usia, teman sebaya, dan media sosial. Selain itu, ada beberapa jenis cyberbullying seperti outing, cyberstalking, pelecehan, flaming, fitnah, dan peniruan identitas. Sementara itu, strategi coping stres yang baik untuk mengembangkan efikasi diri bagi korban cyberbullying adalah emotional focus coping. Hasil: Kesimpulan dari penulisan literature review ini menunjukkan bahwa faktor-faktor pemicu perilaku cyberbullying yang terjadi pada korban dan pelaku di kalangan remaja adalah jenis kelamin, usia, teman sebaya, dan media sosial. Selain itu, ada beberapa jenis cyberbullying seperti outing, cyberstalking, pelecehan, flaming, fitnah, dan peniruan identitas. Sementara itu, strategi coping stres yang baik untuk mengembangkan efikasi diri bagi korban cyberbullying adalah emotional focus coping. Kesimpulan dari penulisan literature review ini menunjukkan bahwa faktor pemicu perilaku cyberbullying yang terjadi pada korban dan pelaku di kalangan remaja adalah jenis kelamin, usia, teman sebaya, dan media sosial. Selain itu, ada beberapa jenis cyberbullying seperti outing, cyberstalking, pelecehan, flaming, fitnah, dan peniruan identitas. Sementara itu, strategi coping stres yang baik untuk mengembangkan efikasi diri bagi korban cyberbullying adalah emotional focus coping.

This open access article is under the CC-BY-SA license.

INTRODUCTION

Adolescent as an internet user, it's not like adults who are generally able to filter out good or bad things from the internet. In addition to not being able to choose useful internet activities, they also tend to be easily influenced by their social environment without first considering the positive or negative effects that will be received when carrying out certain internet activities (May *et al.*, 2021). The negative effects of the internet that may occur on adolescents are anxiety, depression, decreased physical and mental health, interpersonal relationships, and decreased performance (Altuwairiqi, Jiang and Ali, 2019). Besides that, The internet can also influence adolescents to further explore their knowledge and all the facilities that exist in cyberspace to do something they might be able to do freely on the internet and not like in the outside world (Favotto, Michaelson and Davison, 2017). One of the challenges that adolescents have to face on the internet is that they are easy to become perpetrators or victims of cyberbullying (Coric and Kastelan, 2020).

Cybullying experience rapid development in countries with advanced technology such as North America, Europe and Asia. That as many as 57% of school students in the United States of America (USA) had experienced some form of cyberbullying. Based on a survey conducted by Ipsos on 18,687 citizens in 24 countries, including Indonesia, it was found that one in eight parents stated that their child had been a victim of abuse and humiliation through online media (Nagata *et al.*, 2018). Cyberbullying perpetrators are individuals who carry out negative behaviors that are intentionally, CharacterThe sticks of cyberbullying actors are aggressive behavior (intentional behavior with the aim of hurting and harming others) and intimidating behavior (behavior that appears with the intention and purpose of causing physical and psychological pressure to others) (Reisen, Viana and Dos Santos-Neto, 2019). The impact for

cyberbullying perpetrators is that the perpetrator feels satisfied and relieved after taking the action, the perpetrator also feels addicted so that he has the desire to perform the action repeatedly, the perpetrator has a feeling of discomfort in making friends with other people, and the perpetrator has feelings of guilt that prolonged to the victim (Li and Hesketh, 2021).

Cyberbullying bans are parties who are intimidated by a stronger party repeatedly through electronic media. The characteristics of cyberbullying victims are passive behavior (not commenting back or reacting to cyberbullying attacks directed at themselves) and defensive behavior, protecting themselves from threats (Richard *et al.*, 2021). The impacts of cyberbullying on victims include depression, anxiety, discomfort, decreased school performance, refusal to associate with peers, avoiding the social environment, and suicide attempts (Gartstein., Putnam. and Kliewer., 2016).

METHODS

Design

The research design used is a literature review or literature review. Literature review is a method used to collect data or sources related to a particular topic that can be obtained from various sources such as journals, text books, and other relevant libraries.

Research strategy

This study conducted a systematic search using a computer and browsing the electronic databases of PubMed and scopus. Then the researcher conducted a follow-up search in the three databases. To obtain relevant articles, the publication period is limited to five years between 2018-

2020, using the keywords, Factors and individuals and cyberbullying and youth.

Article criteria

Researchers selected original articles that reported research related to individual factors influencing cyberbullying in adolescents. Researchers also consider studies from various research worlds. Researchers exclude articles that do not display full text and articles in the form of reviews, literature reviews, meta-analyses, systematic reviews, books, book chapters, dissertations, theses and theses.

RESULTS

The research articles that have been collected and analyzed according to the keywords "cyberbullying in adolescents", "perpetrators of cyberbullying", "victims of cyberbullying", "perpetrators and victims of cyberbullying". The journals obtained by the researchers were 20 research journals. The research design in twenty journals that have been obtained by researchers using quantitative descriptive. The data collection method used in related journals is a questionnaire.

DISCUSSION

This study analyzes factors related to cyberbullying from 20 articles obtained from individual factors that influence cyberbullying in adolescents, including the following:

Violent experience

The experience of environmental violence is an indicator of the cyberbullying crime rate, especially among adolescents with low parental monitoring (Estévez *et al.*, 2019). Exposure to violence increases the risk of adolescents to engage in cyberbullying (Kollar and Davis, 2020). Aggressive behavior such as insulting social media use can increase the risk of cyberbullying in adolescents (Talpur and O'Sullivan, 2020). Social learning theory explains that aggressive behavior is acquired through an observational learning process (Van Hee *et al.*, 2018) (Milosevic, Van Royen and Davis, 2022). The experience of violence that has been experienced by adolescents either directly or through social media can indirectly affect the behavior of adolescents in their involvement in cyberbullying (Mahlangu *et al.*, 2021). There is a strong relationship between the experience of environmental violence and involvement in cyberbullying crimes in adolescents with low impulsivity (Méndez *et al.*, 2019). Thus placing impulsive adolescents at a higher risk of being victims of cyberbullying. Similar studies reveal that victims of cyberbullying show the lowest levels of offline aggression. There is a strong relationship between the experience of environmental violence and involvement in cyberbullying crimes in adolescents with low impulsivity. Thus placing impulsive adolescents at a higher risk of being victims of cyberbullying ((Attar-Schwartz, Mishna and Khoury-Kassabri, 2019) (Song M, Emilsson L, Bozorg SR, Nguyen LH, Joshi AD, Staller K, 2020)). Similar studies reveal that victims of cyberbullying show the lowest levels of offline aggression (Delgado *et al.*, 2019). There is a strong

relationship between the experience of environmental violence and involvement in cyberbullying crimes in adolescents with low impulsivity (Armitage, 2021). Thus placing impulsive adolescents at a higher risk of being victims of cyberbullying (Attar-Schwartz, Mishna and Khoury-Kassabri, 2019). Similar studies reveal that victims of cyberbullying show the lowest levels of offline aggression (Hellfeldt, López-Romero and Andershed, 2020).

Age

Age was the weakest predictor of cyberbullying, there was no age difference for each role in cyberbullying (Han, Wang and Li, 2021). Age in each class had a much higher level of victimization than older people (Villora *et al.*, 2020). Revealed that adolescents aged over 16 years had a 48% lower chance of becoming victims of cyberbullying compared to younger adolescents in Romania (Athanasidou *et al.*, 2018).

Perception

When the level of moral identity is low, one finds the indirect effect of perceptions on cybervictimization through moral detachment (Cañas *et al.*, 2020). The high level of moral identity has an indirect influence so that it can encourage adolescents' perceptions of cyberbullying (Grunin, Yu and Cohen, 2021). There is a strong positive relationship between perceptions of cyberbullying and cybervictimization, perceptions are negatively related to moral detachment, and there is a relationship between moral detachment and cybervictimization (Cuadrado-Gordillo and Fernández-Antelo, 2019). Individual perception of self is very important and can affect one's self-esteem (Saladino *et al.*, 2020). Individual perceptions of body esteem and social self-efficacy are risk factors for being victims of cyberbullying in adolescents (Zhu *et al.*, 2021).

Psychological control

Cyberbullying in adolescents is related to emotional problems where emotional disturbance represents the strongest predictor for cyberbullying actions, it is very necessary to have psychological control on adolescents in order to prevent cyberbullying (Sampasa-Kanyinga, Lalande and Colman, 2018). Boys who are victims of cyberbullying are those who reflect the lowest perceptions of the dimensions of affection and communication, whereas girls who are cyber-bully/victims are followed by cyber-aggressors. Boys and girls who are not involved show the lowest perceptions of psychological control, while for victims of psychological control the highest (Gómez-Ortiz *et al.*, 2018). Adolescence consists of several phases such as the self-discovery phase, the conflict-filled phase, the oppositional phase accompanied by changes or transitions with various levels of stress that have an impact on the psychological development of adolescents (Deolmi and Pisani, 2020). For this reason, psychological control is needed for adolescents in order to minimize the risk of their involvement in cyberbullying (Costache *et al.*, 2020).

Gender

Gender is predicted as a predictor of adolescent involvement in cyberbullying. Adolescent girls are more likely to be victims than perpetrators of cyberbullying (Bergmann and Baier, 2018). Adolescent girls are twice as

likely to be victims of cyberbullying than boys in the Netherlands. Research in the United States of 233 students showed that 20% of female students and 7% of boys experienced cyberbullying (Livazović and Ham, 2019).

Use of addictive substances

The use of psychoactive substances is associated with cyberbullying in adolescents. There were significant differences between victims of cyberbullying and traditional bullying in the consumption of tobacco, alcohol, and illegal drugs with small to moderate effect sizes. Victims of cyberbullying scored higher on the problematic use scale compared to students who did not report experiencing cyberbullying, although the effect size was small (Shannen, Kim and Lee, 2021). Adolescent girls who are victims/perpetrators of cyberbullying are at risk of consuming alcohol (OR = 2.84) (Wiguna *et al.*, 2018). Based on a literature review, the use of addictive substances is one of the risk factors for a person's involvement in cyberbullying, but the use of addictive substances can also be the impact of cyberbullying (Bussone *et al.*, 2020).

CONCLUSION

Based on the results of a literature review, it was found that there are five factors that influence cyberbullying in individuals in adolescents, namely the experience of violence, age, perception, psychological control, gender and the use of addictive substances. This individual factor is expected to predict the involvement of adolescents in cyberbullying both from the perpetrator and from the victim.

Future research is expected to be able to predict the occurrence of cyberbullying in adolescents, in order to be able to intervene appropriately to overcome cyberbullying problems that occur in adolescents. Interventions used by nurses to anticipate cyberbullying problems can involve all parties, not only individuals and other factors, so that the results of the intervention can be maximized.

Conflict of Interest

The authors whose names are listed just below state that we have no affiliation with involvement in any organization.

Funding

This research is independent, does not receive special grants from any funding institution and is not supported by any sources.

Ethical Approval

Ethical approval does not apply in this article.

Author's Contribution

The results of studies related to the factors that influence cyberbullying in adolescents can add wider knowledge and insight so as to improve the quality of nursing education. The findings of 6 factors that arise from within individuals that influence cyberbullying in adolescents to be a benchmark for nurses to improve health services so that they are optimal. The importance of cyberbullying factors that exist in

individuals, namely the experience of violence, age, perception, psychological control, gender, and use of addictive substances.

Thank You

The author would like to thank all those who have supported the writing of this literature study.

REFERENCES

- Altuwairiqi, M., Jiang, N. and Ali, R. (2019) 'Problematic attachment to social media: Five behavioural archetypes', *International Journal of Environmental Research and Public Health*, 16(12). doi: 10.3390/ijerph16122136.
- Armitage, R. (2021) 'Bullying in children: Impact on child health', *BMJ Paediatrics Open*, 5(1), pp. 1–8. doi: 10.1136/bmjpo-2020-000939.
- Athanasiou, K. *et al.* (2018) 'Cross-national aspects of cyberbullying victimization among 14-17-year-old adolescents across seven European countries', *BMC Public Health*, 18(1). doi: 10.1186/s12889-018-5682-4.
- Attar-Schwartz, S., Mishna, F. and Khoury-Kassabri, M. (2019) 'The Role of Classmates' Social Support, Peer Victimization and Gender in Externalizing and Internalizing Behaviors among Canadian Youth', *Journal of Child and Family Studies*, 28(9), pp. 2335–2346. doi: 10.1007/s10826-017-0852-z.
- Bergmann, M. C. and Baier, D. (2018) 'Prevalence and correlates of cyberbullying perpetration. Findings from a German representative student survey', *International Journal of Environmental Research and Public Health*, 15(2), pp. 1–13. doi: 10.3390/ijerph15020274.
- Bussone, S. *et al.* (2020) 'Early-Life Interpersonal and Affective Risk Factors for Pathological Gaming', *Frontiers in Psychiatry*, 11(May), pp. 1–9. doi: 10.3389/fpsyg.2020.00423.
- Cañas, E. *et al.* (2020) 'Loneliness, family communication, and school adjustment in a sample of cybervictimised adolescents', *International Journal of Environmental Research and Public Health*, 17(1). doi: 10.3390/ijerph17010335.
- Coric, M. K. and Kastelan, A. (2020) 'Bullying through the internet-cyberbullying', *Psychiatria Danubina*, 32, pp. 269–272.
- Costache, M. E. *et al.* (2020) 'Higher- And lower-order personality traits and cluster subtypes in social anxiety disorder', *PLoS ONE*, 15(4), pp. 1–20. doi: 10.1371/journal.pone.0232187.
- Cuadrado-Gordillo, I. and Fernández-Antelo, I. (2019) 'Analysis of moral disengagement as a modulating factor in adolescents' perception of cyberbullying', *Frontiers in Psychology*, 10(MAY), pp. 1–12. doi: 10.3389/fpsyg.2019.01222.
- Delgado, B. *et al.* (2019) 'Latent class analysis of school refusal behavior and its relationship with cyberbullying during adolescence', *Frontiers in Psychology*, 10(AUG). doi: 10.3389/fpsyg.2019.01916.
- Deolmi, M. and Pisani, F. (2020) 'Psychological and psychiatric impact of COVID-19 pandemic among children and adolescents', *Acta Biomedica*, 91(4), pp. 1–5. doi: 10.23750/abm.v91i4.10870.

- Estévez, E. *et al.* (2019) 'The influence of bullying and cyberbullying in the psychological adjustment of victims and aggressors in adolescence', *International Journal of Environmental Research and Public Health*, 16(12). doi: 10.3390/ijerph16122080.
- Favotto, L., Michaelson, V. and Davison, C. (2017) 'Perceptions of the influence of computer-mediated communication on the health and well-being of early adolescents', *International Journal of Qualitative Studies on Health and Well-being*, 12(1). doi: 10.1080/17482631.2017.1335575.
- Gartstein., M. A., Putnam., S. and Kliewer., R. (2016) 'The Role of Bullying in Depressive Symptoms from Adolescence to Emerging Adulthood: A Growth Mixture Model', *Physiology & behavior*, 176(3), pp. 139–148. doi: 10.1016/j.jad.2016.09.007.The.
- Gómez-Ortiz, O. *et al.* (2018) 'Parenting practices as risk or preventive factors for adolescent involvement in cyberbullying: Contribution of children and parent gender', *International Journal of Environmental Research and Public Health*, 15(12). doi: 10.3390/ijerph15122664.
- Grunin, L., Yu, G. and Cohen, S. S. (2021) 'The Relationship Between Youth Cyberbullying Behaviors and Their Perceptions of Parental Emotional Support', *International Journal of Bullying Prevention*, 3(3), pp. 227–239. doi: 10.1007/s42380-020-00080-5.
- Han, Z., Wang, Z. and Li, Y. (2021) 'Cyberbullying Involvement, Resilient Coping, and Loneliness of Adolescents During Covid-19 in Rural China', *Frontiers in Psychology*, 12(June). doi: 10.3389/fpsyg.2021.664612.
- Van Hee, C. *et al.* (2018) 'Automatic detection of cyberbullying in social media text', *PLoS ONE*, 13(10), pp. 1–22. doi: 10.1371/journal.pone.0203794.
- Hellfeldt, K., López-Romero, L. and Andershed, H. (2020) 'Cyberbullying and psychological well-being in young adolescence: the potential protective mediation effects of social support from family, friends, and teachers', *International Journal of Environmental Research and Public Health*, 17(1). doi: 10.3390/ijerph17010045.
- Kollar, M. and Davis, J. P. (2020) 'Longitudinal Assessment of Risk and Protective Factors', 45(2), pp. 181–192. doi: 10.1002/ab.21808.Traditional.
- Li, J. and Hesketh, T. (2021) 'Experiences and Perspectives of Traditional Bullying and Cyberbullying Among Adolescents in Mainland China-Implications for Policy', *Frontiers in Psychology*, 12(July), pp. 1–12. doi: 10.3389/fpsyg.2021.672223.
- Livazović, G. and Ham, E. (2019) 'Cyberbullying and emotional distress in adolescents: the importance of family, peers and school', *Heliyon*, 5(6). doi: 10.1016/j.heliyon.2019.e01992.
- Mahlangu, P. *et al.* (2021) 'Prevalence and factors associated with experience of corporal punishment in public schools in South Africa', *PLoS ONE*, 16(8 August), pp. 1–15. doi: 10.1371/journal.pone.0254503.
- May, H. *et al.* (2021) 'Young People's Experiences of Attending a Theater-in-Education Program on Child Sexual Exploitation', *Frontiers in Psychology*, 11(October 2017), pp. 1–15. doi: 10.3389/fpsyg.2020.609958.
- Méndez, I. *et al.* (2019) 'Emotional intelligence, bullying, and cyberbullying in adolescents', *International Journal of Environmental Research and Public Health*, 16(23). doi: 10.3390/ijerph16234837.
- Milosevic, T., Van Royen, K. and Davis, B. (2022) 'Artificial Intelligence to Address Cyberbullying, Harassment and Abuse: New Directions in the Midst of Complexity', *International Journal of Bullying Prevention*, 4(1), pp. 1–5. doi: 10.1007/s42380-022-00117-x.
- Nagata, J. M. *et al.* (2018) 'Research priorities for adolescent health in low and middle-income countries: A mixed-methods synthesis of two separate exercises', *Journal of Global Health*, 8(1), pp. 1–8. doi: 10.7189/jogh.08.010501.
- Reisen, A., Viana, M. C. and Dos Santos-Neto, E. T. (2019) 'Bullying among adolescents: Are the victims also perpetrators?', *Brazilian Journal of Psychiatry*, 41(6), pp. 518–529. doi: 10.1590/1516-4446-2018-0246.
- Richard, J. *et al.* (2021) 'Bullying victimization and problem video gaming: The mediating role of externalizing and internalizing problems', *International Journal of Environmental Research and Public Health*, 18(4), pp. 1–12. doi: 10.3390/ijerph18041930.
- Saladino, V. *et al.* (2020) 'Perception of Cyberbullying in Adolescence: A Brief Evaluation Among Italian Students', *Frontiers in Psychology*, 11(November), pp. 1–7. doi: 10.3389/fpsyg.2020.607225.
- Sampasa-Kanyinga, H., Lalande, K. and Colman, I. (2018) 'Cyberbullying victimisation and internalising and externalising problems among adolescents: The moderating role of parent-child relationship and child's sex', *Epidemiology and Psychiatric Sciences*. doi: 10.1017/S2045796018000653.
- Shannen, T., Kim, S. J. and Lee, J. (2021) 'Empathy, cyberbullying, and cybervictimization among Filipino adolescents', *Child Health Nursing Research*, 27(1), pp. 65–74. doi: 10.4094/chnr.2021.27.1.65.
- Song M, Emilsson L, Bozorg SR, Nguyen LH, Joshi AD, Staller K, et al. (2020) 'Association of Cyberbullying Involvement with Subsequent Substance Use among Adolescents', *Lancet Gastroenterol Hepatol*, 5(6), pp. 537–547. doi: 10.1016/j.jadohealth.2019.05.006.Association.
- Talpur, B. A. and O'Sullivan, D. (2020) 'Cyberbullying severity detection: A machine learning approach', *PLoS ONE*, 15(10 October), pp. 1–19. doi: 10.1371/journal.pone.0240924.
- Víllora, B. *et al.* (2020) 'Relations among poly-bullying victimization, subjective well-being and resilience in a sample of late adolescents', *International Journal of Environmental Research and Public Health*, 17(2). doi: 10.3390/ijerph17020590.
- Wiguna, T. *et al.* (2018) 'The gender discrepancy in high-risk behaviour outcomes in adolescents who have experienced cyberbullying in Indonesia', *Asian Journal of Psychiatry*, 37, pp. 130–135. doi: 10.1016/j.ajp.2018.08.021.
- Zhu, C. *et al.* (2021) 'Cyberbullying Among Adolescents and Children: A Comprehensive Review of the Global Situation, Risk Factors, and Preventive Measures', *Frontiers in Public Health*, 9(March), pp. 1–12. doi: 10.3389/fpubh.2021.634909.

