

DAFTAR PUSTAKA

- Academy of Nutrition and Dietetics. International Dietetics & Nutrition Terminology
- AKG. 2013. Angka Kecukupan Gizi Energi, Protein, Lemak, Mineral dan Vitamin yang di Anjurkan Bagi Bangsa Indonesia. Lampiran Peraturan Menteri Kesehatan Republik Indonesia Nomor 75 Tahun 2013.
- Alfiah, E. (2015). Analisis Kualitas Diet Serta Hubungannya Dengan Densitas Energi Konsumsi dan Pengetahuan Gizi Mahasiswa IPB. Bogor: Skripsi: Institut Pertanian Bogor.
- Almatsier S. Prinsip Dasar Ilmu Gizi. Jakarta: Gramedia Pustaka; 2009
- Asdi, Idai, Persagi. 2014. Penuntun Diet Anak. Jakarta: Fakultas Kedokteran UI
- A. Wawan dan Dewi, 2010, Teori dan Pengukuran Pengetahuan, Sikap dan Perilaku Manusia, Yogyakarta: Nuha Medika
- Azwar, Saifuddin. 2009. Metode Penelitian. Yogyakarta: Pustaka Pelajar.
- Azzahra, M. F., & Muniroh, L. (2016). Pengaruh Konseling Terhadap Pengetahuan Dan Sikap Pemberian MP-ASI. Media Gizi Indonesia, 10(1), 20-25.
- Bahmat, D. (2015). Hubungan Asupan Seng, Vitamin A, Zat Besi Pada Balita (24–59 Bulan) dan Kejadian Stunting di Kepulauan Nusa Tenggara (Riskesdas 2010). (Skripsi, Universitas Esa Unggul, Jakarta). Diakses dari <http://digilib.esaunggul.ac.id/hubungan-asupan-seng-zn-vitamin-a-zat-besi-fe-pada-balita-2459-bulan-dan-kejadian-stunting-dikepulauan-nusa-tenggara-riskesdas-2010-5792.htm>
- Baliwati, Y. F., dkk. 2006. Pengantar Pangan dan Gizi. Jakarta: Penebar Swadaya
- Begum, D. &. (2010). Dewey K & Begum K. (2001). *Why Stunting Matters*. Alive and Thrive Technical Brief Issue 2, September 2010.
- Budi, Triton Prawira. 2006. SPSS 13.0 Terapan; Riset Statistik Parametrik. Yogyakarta: C.V ANDI OFFSET.

- Damayanti, R. A., Muniroh, L., & Farapti, F. (2017). Perbedaan Tingkat Kecukupan Zat Gizi Dan Riwayat Pemberian Asi Eksklusif Pada Balita Stunting Dan Non Stunting. *Media Gizi Indonesia*, 11(1), 61-69.
- Departemen Gizi dan Kesehatan Masyarakat FKM UI., 2014. Gizi dan Kesehatan Masyarakat Edisi Revisi. PT Rajagrafindo Persada. Jakarta.
- Departemen Kesehatan RI. 1996. 13 Pesan Dasar Gizi Seimbang. Jakarta.
- Depkes R.I., 2018. Profil Kesehatan Indonesia. Jakarta
- Departement of Nutrition for Health and Development. World child growth standards : training course on child growth assessment. Geneva: World Health Organization; 2008.
- Dr Yohana Margarita 2015. Pentingnya Pemberian Asi Eksklusif. (<https://meetdoctr.com/articel/pentingnya-pemberian-asi-eksklusif>). Diakses pada tanggal 4 Desember 2019
- Haryono R, Setianingsih, S. 2014. Manfaat Asi Eksklusif Untuk Buah Hati Anda. Yogyakarta: GosyenPublising.
- Hayati, Maria Posma. 2011. Pengaruh Pengetahuan Dan Sikap Ibu Serta Dukungan Tenaga Kesehatan Terhadap Pemberian Makanan Pada Balita Di Puskesmas Bandar Khalifah Kabupaten Serdang Bedagai. Tesis Program Studi S2 IlmuKesehatan Masyarakat Fakultas Kesehatan Masyarakat Universitas Sumatera Utara, Medan.
- Heryanto, E. (2017). Faktor-Faktor yang Berhubungan dengan Pemberian Makanan Pendamping ASI Dini. *Jurnal Ilmu Kesehatan* .
- Humairah, A., &Khusnal, E. (2015). Pengaruh Penyuluhan Kesehatan terhadap Perilaku Ibu dalam Memberikan Makanan Pendamping ASI pada Bayi Umur 6-9 Bulan di Posyandu Flamboyan Rejodadi Kasihan Bantul Yogyakarta (Doctoral dissertation, STIKES'Aisyiyah Yogyakarta).
- Ibrahim, I. A., &Faramita, R. (2015). Hubungan Factor Social Ekonomi Keluarga Dengan Kejadian Stunting Anakusia 24-59 Bulan Di Wilayah Kerja Puskesmas Barombong Kota Makassar Tahun 2014. *Al-sihah: The Public Health Science Journal*, 7(1).

(IDNT) Reference Manual 4th ed. Chicago:Academy of Nutrition and Dietetics; 2013. 56.

Jayanti, E. N. 2015. Hubungan Antara Pola Asuh Gizi dan Konsumsi Makanan dengan Kejadian Stunting pada Anak Balita usia 6-24 Bulan. Skripsi, Fakultas Kesehatan Masyarakat-Universitas Jember. Jember

Jesmin Aklima et al, 2011, Prevalence and Determinants of Chronic Malnutrition among Preschool Children: A Cross-sectional Study in Dhaka City, Bangladesh. Journal of Health Population and Nutrition, vol 29, pp 494- 499

Kemendesa PDTT. 2018. Buku Saku Desa dalam Penanganan Stunting. Jakarta: Kementerian Desa, Pembangunan Daerah Tertinggal dan Transmigrasi.

Kemenkes RI. Pedoman Gizi Seimbang. Kemenkes RI : <http://gizinet.org.id/PGS> 2016

Kemenkes, Ri. (2012, November 22). *Depkes RI*. Retrieved oktober 1, 2019, from <http://www.depkes.go.id>:
<http://www.depkes.go.id/article/view/18112300002/kerjasama-multi-sektor-untuk-menurunkan-stunting-dan-eliminasi-tb.html>

Kumalasari, dkk. (2015). Faktor-Faktor Yang Berhubungan Dengan Pemberian Makanan Pendamping Asi Dini.

Kustiani, Ai. & Misa, Artha Prima. (2018). Perubahan Pengetahuan, Sikap, dan Perilaku Ibu dalam Pemberian MP-ASI Anak Usia 6-24 bulan pada Intervensi Penyuluhan Gizi di Lubuk Buaya Kota Padang. Jurnal Kesehatan Perintis. Vol 5 (1).

Mardiana. 2006. Hubungan Perilaku Gizi Ibu Dengan Status Gizi Balita Di Puskesmas Tanjung Beringin Kecamatan Hinai Kabupaten Langkat. Skripsi Fakultas Kesehatan Masyarakat.

Maryati Dewi dan Mimin Aminah. Pengaruh Edukasi Gizi Terhadap Feeding Practice ibu Balita Stunting Usia 6-24 Bulan. [Bandung]: Jurusan Gizi Politeknik Kesehatan Kemenkes Bandung; 2016.

- Merryana, A., & Vita, K. (2013). Pola Asuh Makan Pada Balita Dengan Status Gizi Kurang Di Jawa Timur, Jawa Tengah Dan Kalimantan Tengah, Tahun 2011 (Feeding Pattern for Under Five Children with Malnutrition Status in East Java, West Java, and Central Kalimantan, Year 2011). *Buletin Penelitian Sistem Kesehatan*, 16(2), 185-193.
- Moehji, S. 2002. Ilmu Gizi I Pengetahuan Dasar Ilmu Gizi. Jakarta: Paps Sinar Sinanti.
- Mubarak, W.I, dkk. 2007. Promosi Kesehatan Sebuah Pengamatan Proses Belajar Mengajar dalam Pendidikan. Jokjakarta: Graha Ilmu.
- Notoatmodjo, S. 2007. Promosi Kesehatan dan Ilmu Perilaku. Jakarta : Rineka Cipta.
- Notoatmodjo, Soekidjo. Promosi Kesehatan dan Perilaku Kesehatan. Jakarta. Rineka Cipta. 2012. h. 131-207
- Notoatmodjo, S. 2014. Ilmu Perilaku Kesehatan. Jakarta: Rineka Cipta.
- Notoatmodjo S. 2010^a. Ilmu Perilaku Kesehatan. Jakarta: PT Rineka Cipta.
- Notoatmojo S. Kesehatan Masyarakat Ilmu dan Seni. Jakarta: Rineka Cipta; 2011
- Peraturan Menteri Kesehatan Republik Indonesia Nomor.1 tahun : 2014: Tentang Pedoman Gizi Seimbang
- Perera, P.J., Fernando, M., Warnakulasuria, T. *et al.* Feeding practices among children attending child welfare clinics in Ragama MOH area: a descriptive cross-sectional study. *Int Breastfeed J* 6, 18 (2011) doi:10.1186/1746-4358-6-18
- Persulesy, V. 2013. Hubungan Tingkat Pendapatan Dan Pola Makan Dengan Status Gizi Balita Di Daerah Nelayan Distrik Jayapura Utara Kota Jayapura. *Jurnal Gizi Dan Dietetik Indonesia*, 1(3), 143–150.
- Primadi Oscar. 2016. Pemantauan Status Gizi. (<http://sehatnegeriku.kemendes.go.id/baca/rilis-media/20170203/0319612/%EF%BB%BF%EF%BB%inilah-hasil->

[pemantauan-status-gizi-psg-2016/29](#)), diakses pada tanggal 4 Desember 2019

Putri, A. D., & Setiawina, D. (2013). Pengaruh Umur, Pendidikan, Pekerjaan Terhadap Pendapatan Rumah Tangga Miskin Di Desa Bebandem. E-Jurnal Ekonomi Pembangunan Universitas Udayana, 2(4), 44604.

Putri A.R., 2008 Faktor-faktor yang Berhubungan dengan Status Gizi Baduta Berdasarkan IMT Menurut Umur di Wilayah Kerja Pukesmas pancoran Mas Depok. Universitas Indonesia. Available from: www.lontar.ui.ac.id/opac/ [Diakses 04 Desember 2019].

Ragita Ilmanisak, A. P. (2017). Edukasi Mp-Asi, Sikap Ibu Dan Tingkat Konsumsi Energi-Protein. *Jurnal Pendidikan Kesehatan* , 21.

Riset Kesehatan Dasar (Riskesdas) (2018). Badan Penelitian dan Pengembangan Kesehatan Kementerian RI tahun 2018. http://www.depkes.go.id/resources/download/infoterkini/materi_rakorpo_p_2018/Hasil%20Riskesdas%202018.pdf

Sediaoetama. 2006. Ilmu Gizi untuk Mahasiswa dan Profesi Jilid II. Jakarta: Dian Rakyat.

Setiawan, B. (2018). Faktor-Faktor Penyebab *Stunting* Pada Anak Usia Dini. Bekasi: Yayasan Rumah Komunitas Kreatif.

Setyawati, V. A. V. (2018). Kajian *Stunting* Berdasarkan Umur dan Jenis Kelamin di Kota Semarang. *Proceeding of The URECOL*, 834-838.

Suhardjo. 2003. Berbagai Cara Pendidikan Gizi. Jakarta: Bumi Aksara

Sulistyoningsih, Hariyani. 2011. Gizi Untuk Kesehatan Ibu dan Anak. Yogyakarta: Graha Ilmu.

Supariasa, I Dewa Nyoman, Bachyar Bakri & IbnuFajar. Penilaian Status Gizi. Jakarta :Penerbit EGC; 2016.

Supariasa, 2012. Pendidikan dan KonsultasiGizi. Jakarta: EGC

Suryawati, C. (2005). Memahami kemiskinan secara multidimensional. *Jurnal Manajemen Pelayanan Kesehatan*, 8(03)

- Susetyowati. (2016). GiziRemaja. In Hardinsyah, A. Hizni, A. C. Adi, A. Wijayanti, A. Ahmad, B. Bakri, et al., IlmuGizi: Teori dan Aplikasi (pp. 160-169). Jakarta: EGC.
- Trihono, A. D. (2015). Pendek (*Stunting*) Di Indonesia, Masalah Dan Solusinya. Jakarta: Lembaga Penerbit Balitbangkes.
- Wanatorey D, dkk. (2006) Pengaruh Konseling Gizi Individu Terhadap Pengetahuan Gizi Ibu dan Perbaikan Status Gizi Balita Gizi Buruk yang Mendapatkan PMT Pemulihan di Kota Sorong Irian Jaya Barat. SAINS Kesehatan.
- World Health Organization. Infant and young child feeding. Geneva: World Health Organization; 2013