

DAFTAR PUSTAKA

- Almatsier, S. 2009. *Prinsip Dasar Ilmu Gizi*. PT Gramedia Pustaka Utama. Jakarta
- Ayuningtyas, T. W. 2017. *Efek Pendidikan Gizi dengan Media Booklet tentang Makanan Sehat terhadap Pengetahuan dan Sikap Ibu*. Online <http://eprints.ums.ac.id/57460/12/NASKAH%20PUBLIKASI.pdf>, diakses 20 Mei 2018
- Adriani, dan Wirjatmadi. 2012. *Peranan Gizi dalam Siklus Kehidupan*. Kencana Prenada Media Group. Jakarta
- Arikunto dan Suharismi. 2010. *Prosedur Penelitian Suatu Pendekatan Praktek*. Rineka Cipta, Jakarta
- Azmy dan Mundiastuti, 2018. *Konsumsi Zat Gizi pada Balita Stunting dan Non-Stunting di Kabupaten Bangkalan*. Jurnal Kesehatan. Online diakses 25 April 2019.
- AsDI, IDAI, Persagi. 2015. *Penuntun Diet Anak*. Jakarta
- Agustiningrum, A., dan Rokhanawati, D., 2016. *Hubungan Karakteristik Ibu dengan Kejadian Stunting pada Balita Usia 24-59 Bulan di Wilayah Kerja Puskesmas Wonosari I*. Skripsi, Universitas Aisyiyah Yogyakarta. Online <http://digilib.unisayogya.ac.id>, diakses 27 Februari 2018
- Ardiyah, dkk. 2015. *Faktor-Faktor yang Mempengaruhi Kejadian Stunting pada Anak Balita di Wilayah Pedesaan dan Pekotaan*. E-Jurnal Pustaka Kesehatan. Vol 3 (No.1). Online <https://jurnal.unej.ac.id/index.php/JPK/article/download/2520/2029> diakses 28 April 2018
- Bappenas, 2011. *Rencana Aksi Nasional Pangan dan Gizi 2011-2015*. Jakarta
- Ciptaningtyas, R. 2013. *Teori dan Panduan Konseling Gizi*. Graha Ilmu. Yogyakarta
- Damayanti, R. A., dkk. 2016. *Perbedaan Tingkat Kecukupan Zat Gizi dan Riwayat Pemberian ASI Eksklusif pada Balita Stunting dan Non Stunting*. Jurnal Gizi Indonesia Vol. 11 No. 1 Januari-Juni 2016., Online <https://e-journal.unair.ac.id/MGI/article/download/4393/3004>, diakses 27 Februari 2018
- Dewi, I. A., dan Adhi, K. T., 2016. *Pengaruh Konsumsi Protein dan Seng serta Riwayat Penyakit Infeksi terhadap Kejadian Stunting pada Anak Balita Umur 24 – 59 Bulan di Wilayah Kerja Puskesmas Nusa Penida III*. Fakultas Kedokteran Universitas Udayana. Online <https://ojs.unud.ac.id/index.php/ach/article/view/21077> diakses 15 April 2018
- Febrindari, A. P., 2016. *Hubungan Asupan Energi, Protein, Seng dan Kejadian Infeksi Kecacingan dengan Status Gizi Anak Umur 12 – 36 Bulan*. Skripsi. Universitas Diponegoro Semarang.

Online <http://eprints.undip.ac.id/52290/1/889> diakses 14 April 2018

Fauziah, L. dkk 2017. *Faktor Resiko Kejadian Gizi Kurang pada Balita Usia 24-59 Bulan di Kelurahan Taipa Kota Palu*. Jurnal Ilmiah Kedokteran. Vol 4. No 3. Online diakses pada tanggal 17 April 2019

Farudin, A. 2012. *Perbedaan Efek Konseling Gizi dengan Media Leaflet dan Booklet terhadap Tingkat Pengetahuan, Asupan Energi dan Kadar Gula Darah pada Pasien Diabetes Melitus di RSUD dr. Moewardi Surakarta*. Online diakses 26 April 2019.

Fikrina, T., 2017. *Hubungan Tingkat Sosial Ekonomi dengan Kejadian Stunting pada Balita Usia 24-59 Bulan di Desa Karangrejek Wonosari Gunung Kidul*. Skripsi. Universitas Aisyiah Yogyakarta. Online <http://digilib.unisayogya.ac.id/2461/1/naskah%20publikasi.pdf> diakses 27 April 2019.

Fitriani, S. 2011. *Promosi Kesehatan*. Ed 1. Yogyakarta. Graha Ilmu

Gibney, M.J dkk. 2013. *Gizi Kesehatan Masyarakat*. EGC. Jakarta

Hestuningtyas, T. R., dan Noer, E. R., 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*. Jurnal Gizi Volume 3 Nomor 1. Online <https://media.neliti.com/media/publications/94675-ID-pengaruh-konseling-gizi-terhadap-pengeta.pdf> diakses 4 April 2018

Hanum, dkk., 2014. *Hubungan Asupan Gizi dan Tinggi Badan Ibu dengan Status Gizi Anak Balita*. Jurnal Gizi dan Pangan Vol 9. No 1. Online <http://jai.ipb.ac.id/index.php/jgizipangan/article/viewFile/8256/6458> diakses 17 April 2019

Jati, D. K., dan Nindya, T. S., 2017. *Asupan Energi dan Protein Berhubungan dengan Gizi Kurang pada Anak Usia 6-24 Bulan*. Fakultas Kesehatan Masyarakat. Universitas Airlangga., Online <https://e-journal.unair.ac.id/AMNT/> diakses 15 April 2018.

Juliati, S. 2017. *Pengetahuan dan Praktek Ibu dalam Menyediakan Makanan Gizi Seimbang untuk Balita Usia 1-5 Tahun*. Skripsi. Universitas Diponegoro. Online diakses pada 8 Mei 2019

Kementrian Kesehatan Republik Indonesia.2011. *Standar Antropometri Penilaian Status Gizi Anak*.Ditjen Bina Gizi dan Kesehatan Ibu dan Anak. Jakarta

Kementerian Kesehatan RI. 2017. *Pemantauan Status Gizi*. Jakarta: Direktorat Gizi Masyarakat.

Kementerian Kesehatan RI. 2016. *INFODATIN Stunting*. Jakarta

Kementerian Kesehatan RI. 2011. *Antropometri penilaian Status Gizi Anak*.Ditjen Bina Gizi dan Kesehatan Ibu dan Anak. Jakarta.

- Kurniawati, L. D. dan Mardiyanti, I. 2014. *Pola Asuh Orang Tua Mempengaruhi Perkembangan Balita di Posyandu Arjuna RW 4 Pos 3 Kelurahan Kemayoran Kecamatan Krembangan Surabaya*. Jurnal Ilmiah Kesehatan. Vol 7: No.12 Februari 2014.
- 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. Online <http://lppm.unsil.ac.id/files/2015/03>, diakses 1 April 2018
- Muchtadi, T., Sugiono, Ayustaningwarno, F. 2010. Ilmu Pengetahuan Bahan Pangan. Alfabeta. Bandung. Online diakses 17 April 2019
- Mitra, 2015. *Permasalahan Anak Pendek dan Intervensi Untuk Mencegah Stunting*. Jurnal Kesehatan Komunitas Vol 2. No 6.
- Ma'munah, M. 2015. *Pengaruh Pendidikan Kesehatan dengan Booklet terhadap Pengetahuan Nutrisi Ibu Laktasi di Wilayah Kerja Puskesmas Ciputat Timur*. Skripsi. Online diakses 17 April 2019
- Notoatmodjo, S. 2012. *Promosi Kesehatan dan Perilaku Kesehatan*. Rineka Cipta. Jakarta
- Notoatmodjo, S. 2007. *Kesehatan Masyarakat Ilmu dan Seni*. Rineka Cipta. Jakarta.
- Ni'mah, K. dan Nadhiroh, S. R. 2015. *Faktor yang Berhubungan dengan Kejadian Stunting pada Balita*. Online <https://ejournal.unair.ac.id/MGI/article/download/3117/2264>, diakses 28 Februari 2018
- Niga, D. M. dan Purnomo, W. 2016. *Hubungan Antara Praktek Pemberian Makan, Perawatan Kesehatan dan Kebersihan Anak dengan Kejadian Stunting pada Anak Usia 1-2 Tahun di Wilayah Kerja Puskesmas Oebobo Kota Kupang*. Jurnal Wiyata Vol. 3 No 2. 2016 Online <https://ojs.iik.ac.id/index.php/wiyata/article/view/85>, diakses 29 Mei 2018
- 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. Online <http://124.40.255.106/ejournal/index.php/UND/article/view/274> diakses 29 Februari 2018
- Rahmad, A. H. 2017. *Pemberian ASI dan MP-ASI terhadap Pertumbuhan Bayi Usia 6 – 24 Bulan*. Jurnal Kedokteran Syiah Kuala Vol. 17 No. 1 April 2017. Online <http://www.jurnal.unsyiah.ac.id/JKS/article/download/8601/6936>, diakses 27 Februari 2018

- Rahmawati, dkk. 2017. Pengaruh Konseling Gizi dengan Media Booklet, terhadap Peningkatan Pengetahuan, Sikap dan Tindakan Ibu dalam Upaya Pencegahan Gizi buruk Balita di Wilayah Kerja Puskesmas Puuwatu Kota Kendari Tahun 2017. *Jurnal Ilmiah Kesehatan Masyarakat Unsyia*. Vol 2: No 6. Mei 2017 Online <https://media.neliti.com/media/publications/198377-pengaruh-konseling-gizi-dengan-media-boo.pdf> diakses 6 Juni 2018
- Rahmayana, 2014. *Hubungan Pola Asuh Ibu dengan Kejadian Stunting Anak Usia 24-59 Bulan di Posyandu Asoka II di wilayah Pesisir Kelurahan Barombong Kecamatan Tamalate Kota Makassar*. Skripsi. Universitas Islam Negeri Alauddin
- Rusilanti, dkk. 2015. *Gizi dan Kesehatan Anak Prasekolah*. PT Remaja Rosdakarya. Bandung .
- Rahayu, H. dkk. 2018. *Konseling Gizi terhadap Pengetahuan dan Pola Asuh Ibu Balita Gizi Kurang*. *Health Journal*. Online diakses 26 April 2019
- Supariasa, I. D. N. 2013. *Pendidikan dan Konsultasi Gizi*. EGC. Jakarta
- Supariasa, I. D. N., dkk. 2016. *Penilaian Status Gizi*. EGC. Jakarta
- Suirakoa, I. P. dan Supariasa, I. D. N. 2012 *Media Pendidikan Kesehatan*. Graha Ilmu. Yogyakarta
- Sukidjo, 2010. *Promosi Kesehatan Teori dan Aplikasi*. Jakarta: Renekacita
- Tim Nasional Percepatan Penanggulangan Kemiskinan. 2016. *100 Kabupten/Kota Prioritas Untuk Intervensi Anak Kerdil (Stunting)*. Jakarta: Sekretariat Wakil Presiden Republik Indonesia.
- UNICEF. 2013. *Improving Child Nutrition :The Achievable Imperative for Global Progress*. United Nations Publications. New York
- UNICEF, 2012. *Causes and Consequences of Stunting an Opportunity to Improve Health and Economic Development*. Vietnam, UNICEF.
- United Nation Development Programme*. 2015. *Sustainable Development Goals*.
- Uniwati, Y. 2018. *Hubungan Tingkat Konsumsi Protein, Vitamin A, Zat Besi dari Pangan Hewani dengan Status Gizi Anak Dibawah Dua Tahun di Puskesmas Sngkrah Kota Surakarta*. Skripsi. Program Studi S1 Ilmu Gizi. Online <http://eprints.ums.ac.id/67782/12/NASKAH%20PUBLIKASI-12.pdf> diakses 17 April 2019.
- World Health Organization. 2018. *Reducing Stunting In Children: Equity Considerations*
- Wellina, W. F., dkk. 2016. *Faktor Resiko Stunting pada Anak Umur 12 – 24 Bulan*. *Jurnal Gizi Indonesia* Vol 5 No 1. Online <https://www.neliti.com/id/publications/198377> diakses 3 Mei 2018

LAMPIRAN