

DAFTAR PUSTAKA

- Aisyah, S., Suwoyo, dan Mahaendringtyastuti. 2010. *Karakteristik Bayi Berat Badan Lahir Rendah sampai Tribulan II Tahun 2009 di Kota Kediri*. *Jurnal Kesehatan Suara Forikes* : Volume 1 (3) : 210 – 222.
- Almatsier, Sunita. 2009. *Prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia Pustaka Utama.
- Amir, A. 2008. *Pengaruh Penyuluhan Model Pendampingan terhadap Perubahan Status Gizi Anak Usia 6 – 24 Bulan*. Thesis : Program Pascasarjana, Universitas Diponegoro, Semarang.
- Anisa, P. 2012. *Faktor-faktor yang Berhubungan dengan Kejadian Stunting pada Balita Usia 25 – 60 Bulan di Kelurahan Kalibaru Depok Tahun 2012*. Skripsi : Fakultas Kesehatan Masyarakat, Universitas Indonesia, Depok.
- Arifin, S. dan Heriyani, F. 2014. *Kapita Selekta Ilmu Kesehatan Masyarakat*. Jakarta: In Media.
- Arimurti, Ditta Irma. 2012. *Pengaruh Pemberian Komik Pendidikan Gizi Seimbang terhadap Pengetahuan Gizi Siswa Kelas V SDN Sukasari 4 Kota Tangerang Tahun 2012*. Skripsi : Fakultas Kesehatan Masyarakat, Universitas Indonesia, Depok.
- Arsyad, A. 2011. *Media Pembelajaran*. Jakarta: PT. Raja Grafindo Persada.
- Ayu, S. D. 2008. *Pengaruh Program Pendampingan Gizi terhadap Pola Asuh, Kejadian Infeksi dan Status Gizi Balita Kekurangan Energi Protein*. Thesis : Program Pascasarjana, Universitas Diponegoro, Semarang.
- Balitbang Kemenkes RI. 2013. *Riset Kesehatan Dasar; RISKESDAS*. Jakarta: Balitbang Kemenkes RI.
- Beck, M. E. 2000. *Ilmu Gizi dan Diet Hubungannya dengan Penyakit-Penyakit untuk Perawat dan Dokter*. Yogyakarta: Yayasan Essentia Medica (YEM)
- Candra Aryu. 2011. *Hubungan Underlying Factors dengan Kejadian Stunting pada Anak 1 – 2 Tahun*. Program Studi Ilmu Gizi Fakultas Kedokteran Universitas Diponegoro Semarang.
- Chairunnisa, dkk. 2018. *Asupan Vitamin D, Kalsium dan Fosfor pada Anak Stunting dan Tidak Stunting Usia 12 – 24 Bulan di Kota Semarang*. *Journal of Nutrition College*: Volume 7, Nomor 1, Halaman 39 – 44.
- Chairunnisa, Estillyta. 2017. *Inadekuat Asupan Vitamin D, Kalsium dan Fosfor pada Anak Stunting Usia 12-24 Bulan di Kota Semarang*. Proposal penelitian : Program Studi Ilmu Gizi, Fakultas Kedokteran, Universitas Diponegoro, Semarang.
- Cunningham, G. 2006. *Obstetri Williams Volume I*. Jakarta: EGC.

- Dewi, M. Dan Aminah, M. 2016. Pengaruh Edukasi Gizi terhadap *Feeding Practice* Ibu Balita *Stunting* Usia 6-24 Bulan. *Indonesian Journal of Human Nutrition*, 1 (3) : 1 – 8.
- Devi, N. 2010. *Nutrition and Food Gizi Untuk Keluarga*. Jakarta: Penerbit Buku Kompas.
- Diana, Fivi. 2006. *Hubungan Pola Asuh dengan Status Gizi Anak Batita di Kecamatan Kuranji Kelurahan Pasar Ambacang Kota Padang 2004*. *Jurnal Kesehatan Masyarakat* : Volume 39 (2) : 62 – 73.
- Direktorat Jenderal Bina Gizi dan Kesehatan Ibu dan Anak. 2011. *Keputusan Menteri Kesehatan Republik Indonesia Nomor: 1995/MENKES/SK/XII/2010*. Jakarta: Direktorat Bina Gizi.
- Direktorat Jenderal Bina Kesehatan Masyarakat. 2007. *Pedoman Pendampingan Keluarga Menuju KADARZI*. Jakarta: Direktorat Jenderal Bina Kesehatan Masyarakat.
- Direktorat Jenderal Kesehatan Masyarakat. 2018. *Buku Saku Pemantauan Status Gizi (PSG) Tahun 2017*. Jakarta: Direktorat Jenderal Kesehatan Masyarakat.
- Fajrina, Nurul. 2016. *Hubungan Faktor Ibu dengan Kejadian Stunting pada Balita di Puskesmas Piyungan Kabupaten Bantul*. *Naskah Publikasi* : Fakultas Kesehatan Program Studi Bidan Pendidikan Jenjang Diploma IV.
- Fitriahadi, Enny. 2018. *Hubungan Tinggi Badan Ibu dengan Kejadian Stunting pada Balita Usia 24 – 59 Bulan*. *Jurnal Keperawatan dan Kebidanan Aisyiyah* : Volume 14 (1) : 15 – 24.
- Hardywinoto dan Setiabudhi, S. 2002. *Anak Unggul Berotak Prima*. Jakarta: PT Gramedia Pustaka Utama
- Hayati, dkk. 2012. *Pola Konsumsi Pangan dan Asupan Energi dan Zat Gizi Anak Stunting dan Tidak Stunting 0 – 23 Bulan*. *Jurnal Gizi dan Pangan*: Volume 7, Nomor 2.
- Hestuningtyas, Tiara Rosania dan Noer, Etika Ratna. 2014. *Pengaruh Konseling Gizi terhadap Pengetahuan, Sikap, Praktik Ibu dalam Pemberian Makan Anak, dan Asupan Zat Gizi Anak Stunting Usia 1 – 2 Tahun Di Kecamatan Semarang Timur*. *Journal of Nutrition College*: Volume 3, Nomor 1, Halaman 17 – 25.
- Hidayah, N. R. 2010. *Faktor-faktor yang Berhubungan dengan Kejadian Stunting pada Balita Usia 24 – 59 Bulan di Propinsi Nusa Tenggara Timur Tahun 2010*. *Skripsi*: Fakultas Kesehatan Masyarakat, Universitas Indonesia, Depok.
- Kementerian Desa, Pembangunan Daerah Tertinggal, dan Transmigrasi. 2017. *Buku Saku Desa dalam Penanganan Stunting*. Jakarta: Kementerian Desa, Pembangunan Daerah Tertinggal, dan Transmigrasi Republik Indonesia.

- Kementerian Kesehatan Republik Indonesia. 2013. *Angka Kecukupan Gizi yang Dianjurkan Bagi Bangsa Indonesia*. Jakarta: Kementerian Kesehatan RI.
- Kementerian Kesehatan Republik Indonesia. 2010. *Buku Saku Kader Pendamping Menuju KADARZI*. Jakarta: Kementerian Kesehatan RI.
- Kementerian Kesehatan Republik Indonesia. 2010. *Profil Kesehatan Indonesia Tahun 2009*. Jakarta: Kementerian Kesehatan RI.
- Kholid, A. 2015. *Promosi Kesehatan Dengan Pendekatan Teori Perilaku, Media, dan Aplikasinya*. Jakarta: PT RajaGrafindo Persada.
- Lean, M. E. J. 2013. *Ilmu Pangan, Gizi & Kesehatan*. Yogyakarta: Pustaka Pelajar.
- Masrin, Paratmanitya, Y. dan Aprilia, V. 2014. Ketahanan Pangan Rumah Tangga Berhubungan dengan *Stunting* pada Anak Usia 6-23 Bulan. *Jurnal Gizi dan Dietetik Indonesia*, 3 (2) : 103 – 115.
- Neldawati. 2006. *Hubungan Pola Pemberian Makanan pada Anak dan Karakteristik Lain dengan Status Gizi di Laboratorium Gizi Masyarakat. Puslitbang Gizi dan Makanan: Fakultas Kesehatan Masyarakat, Universitas Indonesia, Depok*.
- Ni'mah, C. dan Muniroh, L. 2015. Hubungan Tingkat Pendidikan, Tingkat Pengetahuan dan Pola Asuh Ibu dengan *Wasting* dan *Stunting* pada Balita Keluarga Miskin. *Media Gizi Indonesia*, 1 (10) : 84 – 90.
- Notoatmodjo, S. 2005. *Promosi Kesehatan Teori dan Aplikasi*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. 2007. *Kesehatan Masyarakat Ilmu dan Seni*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. 2012. *Promosi Kesehatan dan Perilaku Kesehatan*. Jakarta: Rineka Cipta.
- Novita, Nesi dan Franciska, Y. 2011. *Promosi Kesehatan dalam Pelayanan Kebidanan*. Jakarta: Salemba Medika.
- Nurbaiti L., Adi, A. C., Devi, S. R. dan Harthana T. 2014. Kebiasaan Makan Balita *Stunting* pada Masyarakat Suku Sasak: Tinjauan 1000 Hari Pertama Kehidupan (HPK). *Masyarakat, Kebudayaan dan Politik*, 2 (27) : 104 – 112.
- Persatuan Ahli Gizi Indonesia (PERSAGI). 2009. *Kamus Gizi Pelengkap Kesehatan Keluarga*. Jakarta: Kompas.
- Priyono, D. I. P., Sulistiyani dan Ratnawati, L. Y. 2015. *Determinan Kejadian Stunting pada Anak Balita Usia 12-36 Bulan di Wilayah Kerja Puskesmas Randuagung Kabupaten Lumajang (Determinants of Stunting among Children Aged 12-36 Months in Community Health Center of Randuagung, Lumajang Distric)*. E-Jurnal Pustaka Kesehatan. Vol: 3 (No. 2), p: 350.

- Rahayu, A. dan Khairiyati, L. 2014. *Risiko Pendidikan Ibu terhadap Kejadian Stunting pada Anak 6 – 23 Bulan (Maternal Education as Risk Factor Stunting of Child 6 – 23 Months-Old)*. *Jurnal Penelitian Gizi Makan* : Volume 37 (2) : 129 – 136
- Rahmayana, Ibrahim, I. A., Damayati, D. S. 2014. Hubungan Pola Asuh Ibu dengan Kejadian *Stunting* Anak Usia 24-59 Bulan di Posyandu Asoka II Wilayah Pesisir Kelurahan Barombong Kecamatan Tamalate Kota Makassar Tahun 2014. *Al-Sihah : Public Health Science Journal*, 2 (VI) : 424 – 436.
- Ramli, et al. 2009. *Prevalence and Risk Factors for Stunting and Severe Stunting among Under-Fives in North Maluku Province of Indonesia*. *BMC Pediatrics* 9 : 64.
- Rifa'i, Andi Zulkifli, Saifuddin S. 2013. *Pengaruh Pendampingan Gizi terhadap Peningkatan Pengetahuan dan Sikap Ibu tentang Pola Asuh pada Balita di Puskesmas Tilote Kabupaten Gorontalo*. *Thesis* : Fakultas Kesehatan Masyarakat Universitas Gorontalo.
- Rohmatun, N. Y. 2014. *Hubungan Tingkat Pendidikan Ibu dan Pemberian ASI Eksklusif dengan Kejadian Stunting pada Balita di Desa Sidowarno Kecamatan Wonosari Kabupaten Klaten*. *Artikel Publikasi Ilmiah*: Fakultas Ilmu Kesehatan, Universitas Muhammadiyah Surakarta, Surakarta.
- Sari, E. M., Juffrie, M., Nurani, N., Sitaresmi, M. N. 2016. Asupan Protein, Kalsium dan Fosfor pada Anak *Stunting* dan Tidak *Stunting* Usia 24-59 Bulan. *Jurnal Gizi Klinik Indonesia*, 4 (12) : 152 - 159.
- Sediaoetama, A. J. 2010. *Ilmu Gizi I*. Jakarta: PT. Dian Rakyat.
- Suhardjo. 1989. *Sosio Budaya Gizi*. Bogor: IPB PAU Pangan & Gizi.
- Suhardjo. 2010. *Pemberian Makanan Bayi dan Anak*. Yogyakarta: Kanisius.
- Suiraka, I P. dan Supariasa I D. N. 2012. *Media Pendidikan Kesehatan*. Yogyakarta: Graha Ilmu.
- Supariasa, I D. N. 2013. *Pendidikan dan Konsultasi Gizi*. Jakarta: Penerbit Buku Kedokteran EGC.
- Susilo, W. H. 2012. *Statistika dan Aplikasi Untuk Penelitian Ilmu Kesehatan*. Jakarta: Trans Info Media.
- Tim Nasional Percepatan Penanggulangan Kemiskinan. 2017. *100 Kabupaten/Kota Prioritas untuk Intervensi Anak Kerdil Stunting Ringkasan*. Jakarta Pusat: Tim Nasional Percepatan Penanggulangan Kemiskinan.
- Welasasih, B. D. dan Wirjatmadi, R. B. 2012. Beberapa Faktor yang Berhubungan dengan Status Gizi Balita *Stunting*. *The Indonesian Journal of Public Health*, 3 (8) : 99 – 104.
- Widayatun. 2004. *Ilmu Perilaku*. Jakarta: Rineka Cipta.

Widjaja, M. C. 2007. *Gizi Tepat untuk Perkembangan Otak dan Kesehatan Balita*. Jakarta: Kawan Pustaka.

Yimer, G. 2000. *Malnutrition Among Children in Southern Ethiopia: Levels and Risk Factors*. *Ethiop. J. Health Dev* : Volume 14 (3) : 283 – 292.