

DAFTAR PUSTAKA

- Agustiningrum. 2016. *Hubungan karakteristik ibu dengan kejadian stunting pada balita usia 24-59 bulan di wilayah Puskesmas Wonosari I. Skripsi.* Program Studi Kebidanan Jenjang Diploma IV Fakultas Ilmu Kesehatan Universitas Aisyiyah: Yogyakarta : 2016.
- Anugraheni, H. 2012. *Faktor risiko kejadian stunting pada anak umur 12-36 bulan di Kecamatan Pati, Kabupaten Pati.* Universitas Diponegoro.
- Arifin dkk, 2012. *Analisis sebaran dan faktor risiko stunting pada baduta di Kabupaten Purwakarta 2012* [manuscript on internet]. Bandung: Universitas Padjajaran; 2012 [cited 2015 Jan 4]. Available from: <http://pustaka.unpad.ac.id/wpcontent/uploads/013/07/pustaka>.
- Arikunto, 2015. *Prosedur Penelitian Suatu Pendekatan Praktik.* Jakarta: Rineka Cipta.
- Depkes RI. 2009. *Pemantauan Pertumbuhan Anak.* Jakarta: Direktorat Gizi Masyarakat.
- Ernawati *et al.* 2010. *Hubungan Panjang Badan Lahir Terhadap Perkembangan Anak Usia 12 bulan. Jurnal Penelitian Gizi dan Makanan.* 2014; 37 (2): 109-118.
- Gibson, RS. 2005. *Principless of Nutrition Assesment.* Oxford University Press.
- Hartono. 2008. Berat Bayi Lahir Rendah (BBLR). *Jurnal Penelitian Kesehatan.* <http://dr-suparyanto.blogspot.com/2010/12/konsep-berat-badan-bayi.html>.
- Hidayat, 2015. *Metodologi Penelitian Kebidanan.* Jakarta: Salemba Medika.
- Kemenkes RI. 2010. *Standar Antropometri Penilaian Status Gizi Anak.* Kementerian Kesehatan RI Direktorat Jenderal Bina Gizi Dan Kesehatan Ibu dan Anak Direktorat Bina Gizi 2011.
- Kemenkes RI. 2013. *Riskesdas Dalam Angka Indonesia 2013 Buku 2.* Badan Penelitian dan Pengembangan Kesehatan Kemenkes RI, Jakarta.
- Kemenkes RI. 2018. *Situasi Balita Pendek (Stunting) di Indonesia.* Jakarta: Pusat Data dan Informasi Kementerian Kesehatan RI.
- Kosim, dkk. 2009. *Buku Ajar Neonatologi. Ikatan Dokter Anak.* Indonesia. Jakarta: Rineka Cipta.

- Kristyanasari. 2010. *Asuhan Keperawatan Neonatus dan Anak*. Yogyakarta: Nuha Medika.
- Kurniasih. 2010. *Sehat dan Bugar Berkat Gizi Seimbang*. Jakarta : PT Gramedia.
- Lestari, Wanda dkk. 2014. *Faktor risiko stunting pada anak umur 6-24 bulan di kecamatan Penanggalan kota Subulussalam provinsi Aceh*. *Jurnal Penelitian*. Universitas Karya Husada : Aceh.
- Notoatmodjo. 2012. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Nursalam. 2013. *Metodologi Penelitian Ilmu Keperawatan*. Pendekatan Praktik. Surabaya: Salemba Medika.
- Prawirohardjo. 2008. *Buku Acuan Nasional Pelayanan Kesehatan. Maternal dan Neonatal*. Jakarta : PT Bina Pustaka Sarwono.
- Proverawati. 2010. *Berat Badan Lahir Rendah*. Yogyakarta: Muha Medika.
- Oot, et al. 2016. *The Effect of Chronic Malnutrition (Stunting) on Learning Ability, a Measure of Human Capital: A Model in PROFILES for Country-Level Advocacy*. Washington, DC: FHI360/FANTA.
- Rahayu. 2015. *Riwayat Berat Badan Lahir Dengan Kejadian Stunting Pada Anak Bawah Dua Tahun*. *Jurnal Penelitian Kesehatan*. Bagian Gizi Program Studi Kesehatan Masyarakat, Fakultas Kedokteran, Universitas Lambung Mangkurat, Banjarmasin, Indonesia, **Bagian KIA dan Administrasi Kebijakan Kesehatan Program Studi Kesehatan Masyarakat, Fakultas Kedokteran, Universitas Lambung Mangkurat, Banjarmasin, Indonesia.
- Sulasmis. 2015. *Hubungan antara paritas, LILA, kadar Hb, dan usia ibu hamil dengan berat lahir bayi*. *Jurnal Publikasi Kesehatan Masyarakat Indonesia*. 2015; 1(1): 60-6.
- Sumarsono. 2014. *Metode Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Supariasa. 2012. *Penilaian Status Gizi*. Jakarta : EGC.
- Rahmadi. 2016. *Hubungan Berat Badan Dan Panjang Badan Lahir Dengan Kejadian Stunting Anak Usia 12-59 Bulan di Provinsi Lampung*. *Jurnal Keperawatan Volume III*. Dosen Jurusan Gizi Poltekkes Tanjungkarang.
- UNICEF. 2009. *Stunting Among Children Aged Five or Younger: Inequality by Child's Sex*. Available from: http://www.who.int/gho/health_equity/outcomes/stunting_children_text/en/ Diakses pada : 2014.

Victoria. 2010. *Worldwide timing of growth faltering: revisiting implications for interventions. Pediatrics* 125, e473– e480.

