

33

DAFTAR PUSTAKA

Adriani, M., & Wirjatmadi, B. (2014). Gizi dan Kesehatan Balita Peranan Micro

Zinc pada Pertumbuhan Balita. Jakarta: Kencana Prenadamedia Group.

Almatsier, S. (2010). Prinsip Dasar Ilmu Gizi. Jakarta: PT Gramedia Pustaka

Utama.

Anindita, P. (2012). Hubungan Tingkat Pendidikan Ibu, Pendapatan Keluarga,

Kecukupan Protein & Zinc Dengan Stunting (Pendek) Pada Balita Usia 6 –

35 Bulan Di Kecamatan Tembalang Kota Semarang. Jurnal Kesehatan

Masyarakat, Volume 1, Nomor 2 , 617 – 626.

Arisman. (2009). Gizi dalam Kehidupan : Buku Ajar Ilmu Gizi. Jakarta: Penerbit

Buku Kedokteran EGC.

Bonjour, J.-P., Ammann, P., Chevalley, T., & Rizzoli, R. (2001). Protein Intake

and Bone Growth. Canadian Journal of Applied Physiology, 26(S1): S153-

S166, 10.1139/h2001-050 .

Cahya, Arumi. (2014). Perbedaan tingkat asupan energi, protein dan zat gizi

mikro (besi, vitamin a, seng) antara anak sd stunting dan non stunting di

kecamatan kartasura kabupaten sukoharjo. Skripsi pada Fakultas Ilmu

Kesehatan Universitas Muhammadiyah Surakarta. Surakarta: Tidak

diterbitkan.

Chaparro, C., & Lutter, C. (2011). Underweight, Short Stature and Overweight in

Adolescents and Young Women in Latin America and the Caribbean.

Washington D.C: Pan America Health Organization.

Dahlan, M. Sopiyudin. (2013). Besar Sampel dan Cara Pengambilan Sampel

Dalam Penelitian Kedokteran Dan Kesehatan. Jakarta: Salemba Medika.

Departemen Kesehatan RI. (2000). Pedoman Pemantauan Konsumsi Gizi.

Direktorat Jenderal Kesehatan Masyarakat Direktorat Gizi Masyarakat.

Jakarta: Departemen Kesehatan.

Dewi, I. A., & 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. Arc. Com. Health Vol. 3 No. 1 :

ISSN: 2527-3620 , 36 - 46.

34

Peraturan Menteri Kesehatan Republik Indonesia. (2013). Angka Kecukupan Gizi

yang dianjurkan bagi Bangsa Indonesia. Jakarta : Kementerian Kesehatan

Republik Indonesia

Emilia, E. (2009). Pengetahuan, Sikap Dan Praktek Gizi Pada Remaja Dan

Implikasinya Pada Sosialisasi Perilaku Hidup Sehat. Media Pendidikan,

Gizi dan Kuliner. Vol.1, No.1, Oktober.

Fahmida.,U., Drupadi HS, Dillon. (2007). Handbook Nutritional Assessment

Seameo-Tropmed RCCN. Jakarta: Univeritas Indonesia Press.

Fauzi, C. A. (2012). Analisis Pengetahuan Dan Perilaku Gizi Seimbang Menurut

Pesan Ke-6, 10, 11, 12 Dari Pedoman Umum Gizi Seimbang (PUGS) Pada

Remaja. Jurnal Kesehatan Reproduksi Vol. 3 No 2, Agustus , 91 – 105.

Guyton, A., & Hall, J. (2007). Buku Ajar Fisiologi Kedokteran Ed: 11. EGC

Medical Publisher: Jakarta.

IDAI. 2013. Nutrisi Pada Remaja. [Online] Available at:

http://www.idai.or.id/artikel/seputar-kesehatan-anak/nutrisi-pada-remaja

(diakses pada 4 Agustus 2016).

Kemenkes. (2014). Situasi dan Analisi ASI Ekslusif. Jakarta: Pusat Data dan

Informasi Kementerian Kesehatan RI.

Kemenkes. (2015). Situasi Kesehatan Reproduksi Remaja. Pusat Data dan

Informasi Kementerian Kesehatan RI.

Lemeshow, S., Hosmer, D.W., Klar, J & Lwanhga, S.K. (1997). Besar sampel

dalam penelitian kesehatan. jogjakarta: Gajah mada University Press.

Mitra. (2015). Stunting Problems and Interventions to Prevent Stunting (A

Literature Review) . Jurnal Kesehatan Komunitas, Vol. 2, No. 6, Mei , 254-

261.

Melaku, Y. A., Zello, Gill, T. K.., Adams, R. J., & Shi, Z. (2015). Prevalence and

factors associated with stunting and thinness among adolescent students in

Northern Ethiopia: a comparison to World Health Organization standards.

Melaku et al. Archives of Public Health 73:44 DOI 10.1186/s13690-015-

0093-9.

Muchtadi, D. (2009). Pengantar Ilmu Gizi. Bandung: Penerbit Alfabeta.

Ngaisyah, Rr. D., 2015. Hubungan Sosial Ekonomi Dengan Kejadian Stunting

Pada Balita Di Desa Kanigoro, Saptosari, Gunung Kidul. Jurnal Medika

Respati ISSN : 1907 - 3887 Vol X Nomor 4 Oktober.

35

Nimas, A. (2008). Faktor- Faktor yang berhubungan dengan Obesitas Berdasarkan

Persen Lemak Tubuh Pada Pria (40 – 55 Tahun) di Kantor Direktorat

Jenderal Zeni TNI-AD Tahun 2008. Disertasi tidak diterbitkan.

Depok:Program Sarjana Kesehatan Masyarakat Universitas Indonesia.

Oktarina, Z., & Sudiarti, T. (2013). Faktor Risiko Stunting Pada Balita (24—59

Bulan) Di Sumatera. ISSN 1978 – 1059 Jurnal Gizi dan Pangan, November,

8(3): 175—180 .

Permatasari, D. (2012). Faktor-Faktor Yang Mempengaruhi Perilaku Konselor

Sebaya Dalam Implementasi Konseling Kesehatan Reproduksi Remaja Di

Kabupaten Sumenep. Jurnal Kesehatan ―Wiraraja Medika‖ .

Pradita, R. R. A. (2009). Hubungan Stunting Dengan Skor IQ Anak Usia Sekolah

Dasar Keluarga Miskin Di Kabupaten Klaten. Skripsi pada Fakultas

Kedpkteran Universitas Sebelas Maret. Surakarta: Tidak diterbitkan.

Regar, Evan, Rini Sekartini. (2013). Hubungan Kecukupan Asupan Energi dan

Makronutrien dengan Status Gizi Anak Usia 5-7 Tahun di Kelurahan

Kampung Melayu, Jakarta Timur Tahun 2012. Jurnal Kedokteran Indonesia

Vol. 1, No. 3, Desember.

Rinanti, O. S., (2014). Hubungan Asupan Zat Gizi Makro Dan Pengetahuan Gizi

Seimbang Dengan Status Gizi Siswa-Siswi Di SMP Muhammadiyah 1

Kartasura. Skripsi pada Fakultas Kesehatan Masyarakat Universitas

Muhammadiyah Surakarta. Surakarta: Tidak diterbitkan.

Riskesdas. (2013). Penyajian Pokok-pokok Hasil Riset Kesehatan Dasar 2013.

Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan

RI. http://www.litbang.depkes.go.id diakses pada 6 Juli 2016.

Rizzolli, R. (2012). Nutrition Influence on Bone Health. MEDICOGRAPHIA, Vol

34, No. 2 , 213 - 220.

Saniarto, F., & Panunggal, B. (2014). Pola Makan, Status Sosial Ekonomi

Keluarga Dan Prestasi Belajar Pada Anak Stunting Usia 9-12 Tahun Di

Kemijen Semarang Timur. Journal of Nutrition College, Volume 3, Nomor

1, , 163-171.

Santoso, B., Sulistiowati, E., Fajarwati, T.,& Pambudi, J. (2014). Itudy Diet Total:

Survey Konsumsi Makanan Individu Provinsi Jawa Tengah 2014. Jakarta:

Lembaga Penerbit Badan Penelitian dan Pengembangan Kesehatan Bakti

Husada.

36

Setyawati, V. A., & Faizah, Z. (2012). Hubungan Antara Asupan Protein, Besi,

Dan Seng Dengan Status Gizi Pada Anak Balita Gizi Buruk Di Wilayah

Kerja Dinas Kesehatan Kota Semarang. Jurnal Visikes - Vol. 11 / No. 1 /

April .

 Sulastri, D. (2012). Faktor Determinan Kejadian Stunting pada Anak Usia

Sekolah di Kecamatan Lubuk Kilangan Kota Padang . Majalah Kedokteran

Andalas No.1. Vol.36. Januari-Juni .

Supariasa, I. D., Bakri, B., & Fajar, I. (2002). Penilaian Status Gizi. Jakarta:

Penerbit Buku Kedokteran EGC.

UNICEF. (2007). Progress For Children: A World Fit for Children. New York:

UNICEF Division of Communication.

UNICEF. (2011). Adolescence An Age of Opportunity. United Nations Children's

Fund.

WHO. (2011). Nutrition: complementary feeding.

http://www.who.int/nutrition/topics/complementary_feeding/enWHO di

akses pada 22 Juli 2016 pukul 21.36

Wiyogowati, Citaningrum. (2012). Kejadian Stunting pada Anak Umur dibawah

Lima Tahun (0-59 Bulan) di Provinsi Papua Barat Tahun 2010 (Analisa

Data Riskesdas 2010). Skripsi pada Fakultas Kesehatan Masyarakat

Universitas Indonesia. Jakarta : Tidak diterbitkan.

