

## DAFTAR PUSTAKA

- Adriana, M dan Wirjatmadi, B. 2012. *Peranan Gizi dalam Siklus Kehidupan*. Kencana Prenada Media Group. Jakarta
- Almatsier, S. 2009. *Prinsip Dasar Ilmu Gizi*. PT Gramedia Pustaka Utama. Jakarta
- Ambarwati, dkk. 2013 . *Pengaruh konseling laktasi intensif terhadap pemberian Air Susu Ibu (ASI) eksklusif sampai 3 bulan*. Jurnal gizi Indonesia,2(1), 15-23
- Anisa, P. 2012. *Faktor-faktor yang mempengaruhi Stunting pada Balita Usia 25 – 60 Bulan di Kelurahan Kalibaru Depok Tahun 2012*. Skripsi. FKM UI.
- AsDI, IDAI, dan Persagi. 2015. *Buku Penuntun Diet Anak*. Jakarta. FKUI.
- Anugraheni, H. S .2012. *Faktor Risiko Kejadian Stunting pada Anak Usia 12-36 Bulan di Kecamatan Pati, Kabupaten Pati*. Program Studi Ilmu Gizi Fakultas Kedokteran Universitas Diponegoro. Semarang.
- Aramico, B, dkk. 2013. *Hubungan sosial ekonomi, pola asuh, pola makan dengan stunting pada siswa sekolah dasar di Kecamatan Lut Tawar, Kabupaten Aceh Tengah*. *Jurnal Gizi dan Dietetik Indonesia Vol. 1, No. 3, September 2013*.
- Aridiyah, F. O. 2015. *Faktor-faktor yang Mempengaruhi Kejadian Stunting pada Anak Balita di Wilayah Perdesaan dan Perkotaan Kabupaten Jember*. Skripsi. FKM UNEJ
- Astari L. D, Nasoetion A., Dwiriani C. M. 2006. *Hubungan Karakteristik Keluarga, Pola Pengasuhan dan Kejadian Stunting Anak Usia 6-12 Bulan*. *Media Gizi dan Keluarga* 2006; 29 (2): 40-46.
- Atmaritta. 2004. *Analisis Situasi Gizi dan Kesehatan Masyarakat*. WNPG VIII. LIPI. Jakarta
- Badan Penelitian dan Pengembangan Kesehatan. 2013. *Riset Kesehatan Dasar (Riskesdas 2013)*, Kementerian Kesehatan Republik Indonesia. Jakarta.
- Baliwati, Y., dkk. 2004. *Pengantar Pangan dan Gizi*. Penebar Swadaya. Jakarta
- Chandradewi, dkk. 2012. *Pengaruh Penyuluhan Gizi terhadap Pola Pemberian MP-ASI, Berat Badan, dan Status Gizi Anak Usia 6 – 24 Bulan di Kelurahan Selagalas Kota Mataram*. *Jurnal Kesehatan Prima*, 1 (6) Februari.
- Ciptaningtyas, R., dkk. 2012. *Evaluasi Berat Badan pada Bayi dibawah Dua Tahun Warga Miskin*. *Jurnal Kesehatan Masyarakat Nasional* Vol. 7, No. 5, Desember 2015.

- Depkes RI. 2000. *Rencana Aksi Pangan dan Gizi Nasional 2001- 2005*. Jakarta .
- Depkominfo. 2010. *Gizi Bukan Hanya Tanggung Jawab Perempuan*.  
<http://blogs.depkominfo.go.id>  
 [diakses pada tanggal 28 Mei 2016]
- Djaeni, A. 2006. *Ilmu Gizi Jilid I*. Dian Rakyat. Jakarta
- Djaiman, S.P.H., dan Sihadi. 2011. *Peran Kontekstual terhadap Kejadian Balita Pendek Di Indonesia*. *Jurnal Penelitian Gizi dan Makanan*. 34(1): 29-38.  
<http://ejournal.litbang.depkes.go.id/index.php/pgm/article/view/3109>  
 [diakses pada tanggal 28 Mei 2016]
- Emilia, R. C. (2009). *Pengaruh Penyuluhan AS Eksklusif terhadap Pengetahuan dan Sikap Ibu Hamil di Mukim-E Kecamatan Simeulue Tengah Kabupaten Simeulue (NAD)*. Skripsi, Universitas Sumatera Utara.  
<http://repository.usu.ac.id>  
 [diakses pada tanggal 24 Juni 2017]
- Fajar, I., dkk. 2009. *Statistik Kesehatan untuk Praktisi Kesehatan*. Graha Ilmu. Yogyakarta
- Fuada, et al. 2011. *Karakteristik Anak Balita dengan Status Gizi Akut dan Kronis Diperkotaan dan Perdesaan, Di Indonesia*.  
<http://ejournal.litbang.depkes.go.id/index.php/jek/article/view/1707>  
 [diakses pada tanggal 27 November 2016]
- Gibney, M.J dkk. 2013. *Gizi Kesehatan Masyarakat*. EGC. Jakarta
- Hadi, dkk. 2011. *Faktor-Faktor yang Mempengaruhi Status Gizi Anak Balita Di Kabupaten Timor Tengah Utara Provinsi Nusa Tenggara Timur*. *Jurnal Penelitian Gizi dan Makanan*, 2011, 6(1): 66–73.  
<http://202.124.205.111/index.php/jgizipangan/article/view/4603>  
 [diakses pada tanggal 28 Mei 2016].
- Handayani, E dan Rosidi, A. 2010. *Hubungan Pendidikan dan Pengetahuan Gizi Ibu dengan Tingkat Konsumsi Energi dan Protein Anak TK Nurul Bahri Desa Wukir Sari Kecamatan Batang Kabupaten Batang*.  
<http://jurnal.unimus.ac.id>.  
 [diakses pada tanggal 30 Mei 2016]
- Hayati, A. W. 2009. *Buku Saku Gizi Bayi*. EGC. Jakarta
- Hidayat, T.S. dan Jahari, A. D. 2012. *Perilaku Pemanfaatan Posyandu Hubungannya dengan Status Gizi dan Morbiditas Balita*.  
<http://ejournal.litbang.depkes.go.id/index.php/BPK/article/view/2702/616>  
 [diakses pada 30 Mei 2016].
- Hestuningtyas, T. N., dkk. 2013. *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, Tahun 2014, Halaman 17 -25. <http://ejournals1.undip.ac.id/index.php/jnc>  
[diakses pada tanggal 25 Mei 2016]

Ihsan, M., Hiswani dan Jemadi. 2012. *Faktor-Faktor Yang Berhubungan dengan Status Gizi Anak Balita Di Desa Teluk Rumbia Kecamatan Singkil Kabupaten Aceh Singkil Tahun 2012*. Jurnal Penelitian Medan : USU medan. <http://jurnal.usu.ac.id/index.php/gkre/article/view/1207/725>  
[diakses pada 30 Mei 2016]

Imdad A, Yakoob M, dan Bhutta Z. 2011. *Impact of maternal education about complementary feeding and provision of complementary foods on child growth in developing countries*. BMC Public Health. <http://bmcpublihealth.biomedcentral.com/articles/10.1186/1471-2458-11-S3-S25>.  
[diakses pada 27 Mei 2016]

Kartasapoetra, G. 2005. *Ilmu Gizi dan Korelasi Gizi, Kesehatan dan Produktivitas Kerja*. Rineka Cipta. Jakarta

Kartikawati, P. R. 2011. *Faktor yang Mempengaruhi Kejadian Stunted Growth pada Anak Balita Di Wilayah Kerja Puskesmas Arjasa Kabupaten Jember*. Skripsi, FKM-UNEJ. <http://repository.unej.ac.id/handle/123456789/3320>  
[diakses pada tanggal 20 Mei 2016].

Kementrian Kesehatan RI. 2011. *Antropometri Penilaian Status Gizi Anak*. Ditjen Bina Gizi dan Kesehatan Ibu dan Anak. Jakarta.

Kementrian Kesehatan RI. 2014. *Kota Sehat Idamanku, Kota Sehat Kotaku*. <http://promkes.depkes.go.id/dl/lambarbalik-KSI-30x35cm.pdf>.  
[diakses pada tanggal 25 Mei 2016].

Khomsan, A. dan Ridhayani, S. 2008. *50 Menu Sehat Tumbuh Kembang Anak Usia 6 – 24 Bulan*. Agromedia Pustaka. Bogor.

Kusharto, C.M dan Supariasa, I. D.N. 2014. *Survei Konsumsi Gizi*. Graha Ilmu. Yogyakarta

Kusumawati, Y. 2004. *Hubungan Pendidikan dan Pengetahuan Gizi Ibu Dengan Berat Bayi Lahir Di Rsud Dr. Moewardi Surakarta*. <http://journal.uny.ac.id>  
[diakses pada tanggal 30 Mei 2016].

Lina, N. dan Hidayanti, L. 2015. *Analisis Dampak Konseling Gizi terhadap Peningkatan Pengetahuan Gizi Ibu yang Memiliki Balita Gizi Kurang*. Jurnal Kesehatan Komunitas Indonesia Vol. 11 No. 1 Maret 2015. <http://lppm.unsil.ac.id/files/2016/03>  
[diakses pada tanggal 3 Juni 2016]

- Menteri Koordinator Kesejahteraan Rakyat. 2012. *Pedoman Perencanaan Program Gerakan 1000 HPK*.  
[http://kqm.bappenas.go.id/document/datadokumen/41\\_DataDokumen.pdf](http://kqm.bappenas.go.id/document/datadokumen/41_DataDokumen.pdf)  
 [diakses pada tanggal 25 Mei 2016]
- Muchtadi, D. 2014. *Pengantar Ilmu Gizi*. Alfabeta. Bogor
- Nabusa, C. D. 2013. *Riwayat Pola Asuh, Pola Makan, Asupan Zat Gizi berhubungan dengan Stunting pada Anak 24–59 Bulan Di Biboki Utara, Timor Tengah Utara, Nusa Tenggara Timur*. Jurnal Gizi dan Dietetik Indonesia Volume 1 Nomor 3.  
<http://124.40.255.106/ejournal/index.php/IJND/article/view/274>  
 [diakses pada 4 Desember 2016]
- Nasution, E., 2000. *Efek Suplementasi Zn dan Fe pada Status Gizi Anak Usia 6-24 Bulan Di Kabupaten Kebumen Jawa Tengah*. Thesis, Universitas Diponegoro.
- Notoatmodjo, S. 2012. *Promosi Kesehatan dan Perilaku Kesehatan*. Rineka Cipta. Jakarta
- Notoatmodjo, S. 2010. *Metode Penelitian Kesehatan*. Rineka Cipta. Jakarta
- Notoatmodjo, S. 2007. *Kesehatan Masyarakat Ilmu dan Seni*. Rineka Cipta. Jakarta
- Noviati, S. J. C., Selina H, Mexitalia M. *The influence of intensive nutritional counseling in Posyandu towards the growth 4-18 month old children*. Paediatrica Indonesiana 2006 ; 46: 57-63  
<http://eprints.undip.ac.id/1167/1/46-3-4-2.pdf>  
 [diakses pada tanggal 15 April 2017]
- Oktarina dan Sudiarti. 2013. *Faktor Risiko stunting pada Balita (24 - 59 Bulan) Di Sumatera*. Jurnal Gizi dan Pangan, November 2013, 8(3): 175—180  
<http://journal.ipb.ac.id/index.php/jgizipangan/article/view/7977/6259>  
 [diakses pada tanggal 3 Juni 2016].
- Pormes, W. E. 2014. *Hubungan Pengetahuan Orang Tua tentang Gizi dengan Stunting pada Anak Usia 4-5 Tahun Di Tk Malaekat Pelindung Manado*. Skripsi, FK- Universitas Sam Ratulangi
- Peraturan Menteri Kesehatan Republik Indonesia Nomor. 41 tahun 2014: tentang Pedoman Gizi Seimbang.
- Peraturan Menteri Kesehatan Republik Indonesia Nomor. 75 tahun 2013 : tentang Angka Kecukupan Gizi yang Dianjurkan Bagi Bangsa Indonesia
- PERSAGI. (2013). *Konseling gizi: Proses komunikasi, tata laksana, serta aplikasi konseling gizi pada berbagai diet*. Jakarta, Indonesia: Penebar Plus.

- Pratiwi, H., dkk. (2016) Peningkatan Pengetahuan, Sikap, dan Tindakan Ibu dalam Upaya Pencegahan Gizi Buruk pada Balita Melalui Metode Konseling Gizi di Wilayah Kerja Puskesmas Wua-Wua Kota Kendari Tahun 2016. Skripsi. FKM- Universitas Halu Oleo. [diakses pada tanggal 12 Mei 2017].
- Renyoet, B. S. 2013. *Hubungan Pola Asuh dengan Kejadian Stunting Anak Usia 6-23 Bulan Di Wilayah Pesisir Kecamatan Tallo Kota Makassar*. Skripsi, FKM-Universitas Hasanuddin. Makassar. [diakses pada tanggal 28 Mei 2016].
- Roosita, K., dkk. *Nutrient Intake and Stunting Prevalence Among Tea Plantation Workers' Children in Indonesia*. *Journal of Developments in Sustainable Agriculture* 2010 ; 5: 131-135. [http://www.ijstage.ist.go.jp/article/jdsa/5/1/5\\_1\\_131/pdf](http://www.ijstage.ist.go.jp/article/jdsa/5/1/5_1_131/pdf). [diakses pada tanggal 30 Mei 2016].
- Sari, E. dkk. 2016. *Asupan protein, kalsium dan fosfor pada anak stunting dan tidak stunting usia 24-59 bulan*. *Jurnal Gizi Klinik Indonesia*, Vol. 12, No. 4, April 2016: 132-159.
- Soetjningsih dan Ranuh, Gde. 2015. *Tumbuh Kembang Anak Edisi 2*. EGC. Denpasar
- Solihin, dkk. 2013. *Kaitan Antara Status Gizi, Perkembangan Kognitif, dan Perkembangan Motorik pada Anak Usia Pra Sekolah*. *Penelitian Gizi dan Makanan*, Juni 2013 Vol. 36(1): 62-72.
- Sandjaja, dkk. 2010. *Kamus Gizi : Pelengkap Kesehatan Keluarga*. Kompas Media Nusantara. Jakarta
- Suhardjo. 2003. *Berbagai Cara Pendidikan Gizi*. PT Bumi Aksara. Jakarta
- Sulistyoningsih. 2011. *Gizi dan Kesehatan Ibu dan Anak*. Yogyakarta : Graha Ilmu.
- Sumiarta, K. 2005. *Buku Ajar Keperawatan Komunitas*. EGC. Jakarta
- Sunarti, E. 2004. *Mengasuh dengan Hati Tantangan yang Menyenangkan*. Jakarta. Media Kompotindo
- Supariasa, I. D. N. 2014. *Pendidikan dan Konsultasi Gizi*. EGC. Jakarta
- Supariasa, I. D. N., dkk. 2014. *Penilaian Status Gizi*. EGC. Jakarta
- Susilowati, dkk. *Breast-feeding duration and children's nutritional status at age 12-24 months*. *Paediatrica Indonesiana* January 2010; 50: 56-61. [diakses pada tanggal 30 Mei 2016]

- Theron, et al.2006. *Inadequate Dietary Intake is Not The Cause of Stunting Amongst Young Children Living in an informal settlement in Gaunteng and Rural Limpopo Province in South Africa: The Nutrigro Study*.Public Health Nutrition: 10 (4). Page. 379-389.  
[diakses pada tanggal 6 Juni 2017]
- Torlesse, H., dkk. *Determinants of stunting in Indonesian children: evidence from a cross sectional survey indicate prominent role for the water, sanitation and hygiene sector instuntingreduction*. BMC Public Health 2016 July ; 16 (669): 1-11.  
<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4966764/>  
[diakses pada tanggal 25 Mei 2017]
- Tjetjep Et. Al. 2012. *Perilaku Pemanfaatan Posyandu Hubungannya dengan status Gizi dan morbiditas Balita*. <http://Ejournal.Litbang.Depkes.Go.Id>.  
[diakses pada tanggal 10 April 2017]
- Unicef. 2013. *Improving Child Nutrition : The Achievable Imperative for Global Progress*. United Nations Publications. New York
- United Nation Development Programme. 2015. *Sustainable Development Goals*.
- Undang Undang RI nomor : 36 tahun 2009 tentang Kesehatan.
- Widarti, I. G. A. A. and , dr. Dradjat B., Sp.A(K),D.Med.Sc . 2001 . *Pengaruh konseling gizi kepada ibu terhadap pola konsumsi makanan dan status gizi anak balitanya di Kabupaten Tabanan, Bali*. Thesis, IKM; UGM
- Wirakusumah. 2010. *Pangan dan Gizi untuk Kelompok Khusus*. PT Gramedia Utama. Jakarta
- World Health Organization. 2010. *Nutrition Landscape Information System (NLIS) Country Profile Indicators : Interpretation Guide*.
- WHO. 2013. *Childhood Stunting: Challenges and opportunities*.
- W.S.Wingkel. 2015. *Bimbingan dan Konseling di Institut Pendidikan*. Media Abadi. Yogyakarta
- Yongky. 2007. *Analisis Pertambahan Berat Badan Ibu Hamil Berdasarkan Status Sosial Ekonomi Dan Status Gizi Serta Hubungannya Dengan Berat Bayi Baru Lahir*. Disertasi, Gizi Masyarakat-IPB. Bogor.  
<http://repository.ipb.ac.id/handle/123456789/40922>  
[diakses pada tanggal 28 Mei 2016]