

DAFTAR PUSTAKA

- Adriani, M., Wirjatmadi, B. Peranan Gizi dalam Siklus Kehidupan. Jakarta: Kencana, 2012.
- Ahmed., Fausat, Funmilola., John., Naphtali. *Socioeconomic characteristics and food diversity amongst high income households: a case study of Maiduguri metropolis, borno state, Nigeria*. American journal of social and management science. 2014; 5(1): 19-26
- Almatsier S, Susirah S, Moesijanti S, (2011). *Gizi Seimbang Dalam Daur Kehidupan*. Jakarta: PT. Gramedia Pustaka Utama.
- Alvira Yarra Putri 2015. *Faktor-Faktor yang Berhubungan dengan Pola Konsumsi Makan pada Siswa Madrasah Ibtidaiyah Unwanul Huda di Jakarta*
- Alwi, H. (2005). *Kamus Besar Bahasa Indonesia Edisi Ketiga*. Cetakan ke-3. Jakarta: Balai Pustaka.
- Anggraeni, S. M. (2013). *Metdologi Penelitian Kuantitatif dan Kualitatif dalam Bidang Kesehatan*. Yogyakarta: Nuha Medika.
- Anwar K, & Hardinsyah. (2014). *Konsumsi pangan dan gizi serta skor pola pangan harapan pada dewasa usia 19-49 tahun di Indonesia*. *J Giz Pang*,9(1): 51-58.
- Apriani, S & Baliwati, YF. *Faktor-faktor yang berpengaruh terhadap konsumsi pangan sumber karbohidrat di pedesaan dan perkotaan*. *Jurnal gizi dan pangan*. 2011; 6(3): 200-207
- Arikunto. (2010). *Prosedur Penelitian- Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Ashari, DKK 2012. *Proteksi dan Prospek Pemanfaatan Lahan Pekarangan untuk Mendukung Ketahanan Pangan*. Bogor. Pusat Sosial Ekonomi dalam Kebijakan Pertanian.
- Badan Ketahanan Pangan Kementerian Pertanian ,(2018).RI Jakarta. *Panduan Lomba Cipta Menu Beragam, Bergizi, Seimbang dan Aman (B2SA) Berbasis Sumber Daya Lokal*.
- BBP2TP, 2012. *Petunjuk Pelaksanaan Pengembangan Model Pengembangan Kawasan Rumah Pangan Lestari*. Balai Besar Pengkajian dan Pengembangan Teknologi Pertanian, Bogor.
- Berdasarkan Definisi Ketahanan Pangan dari FAO (1996) dan UU RI No. 7 tahun 1996.

- BKP Kementan RI, (2018). *Pedoman Teknis Percepatan Penganekaragaman Konsumsi Pangan*.
- BKP Kementan RI, (2018). *Pedoman Umum Percepatan Penganekaragaman Konsumsi Pangan*. Jakarta.
- Cahyani Indah Gayatri, (2010). *Analisis faktor Sosial Ekonomi Keluarga terhadap Keanekaragaman Konsumsi Pangan Berbasis Agribisnis di Kabupaten Banyumas*. Tesis Program Pasca Sarjana Universitas Diponegoro Semarang.
- Cahyani, Gayatri I. *Analisis faktor sosial ekonomi keluarga terhadap keanekaragaman konsumsi pangan berbasis agribisnis di kabupaten banyumas*. Tesis. Semarang. Universitas diponegoro, 2008
- Christina, A. *Dietary Diversity is Associated with Nutrient Intakes and Nutritional Status of Children in Ghana*. *Asian Journal of Medical Sciences*. 2011; 2 (2011): 105-109
- Damayanti, S. &. (2017). *Peningkatan Pengetahuan dan Sikap Ibu tentang PHBS Tatanan Rumah Tangga (ASI Eksklusif) di Kabupaten Sambas melalui Media Leaflet Berbahasa Daerah*. Pontianak.
- Departemen Gizi dan Kesehatan Masyarakat. (2013). *Gizi dan Kesehatan Masyarakat*. Jakarta: Rajawali Pers.
- Dinas Ketahanan Pangan. *Laporan Akhir Penyusunan Skor Pola Pangan Harapan Kabupaten Pandeglang Tahun 2017*. Pandeglang: 2017
- Dinas Ketahanan Pangan Provinsi. *Laporan Akhir Analisis Konsumsi Pangan Provinsi Banten Tahun 2017*. Banten: 2017.
- Eka Kheristian Laoli, (2011). *Farmers Responce to Ward Activities on the Optimization of Home Garden Utilization Through Konsep Rumah Pangan Lestari (KRPL) in of North Nias District*.
- Erfandi. (2009). *Definisi Pengetahuan Serta Faktor Yang Mempengaruhinya*. <http://referensiparamedis.blogspot.com/2009/11/definisi-pengetahuan-sertafaktor.html>.
- FAO, 2010. *Sustainable Development and Natural Resorces Management Twenty-Fifty Conference*, Paper c 892, Food and Agriculture Organization, Rome
- FAO. *Guidelines for Measuring Household and Individual Dietary Diversity*. 2013. Available at <http://www.fao.org/3/a-i1983e.pdf> Diakses Pada Tanggal 30 Juni 2017

- Ferdiana dkk, (2012). *Penerapan Program Kawasan Rumah Pangan Lestari dan Pengaruhnya Terhadap Pengetahuan dan Sikap Peduli Lingkungan Masyarakat di Kelurahan Bareng Kota Malang*: Program study Pendidikan Biologi Pascasarjana Universitas Negeri Malang.
- Hardinsyah, M. d. (2008). *Pengetahuan, Sikap dan Praktek Gizi Serta Tingkat Konsumsi Ibu Hamil di kelurahan Kramat Jati dan Kelurahan Ragunan Provinsi DKI Jakarta*. Jakarta.
- Hardinsyah. (2007). *Review faktor determinan keragaman konsumsi pangan*. *J Giz Pang*, 2(2): 55-74.
- Hardinsyah. *Review Faktor Determinan Keragaman Konsumsi Pangan*. *Jurnal Gizi dan Pangan*. 2007; 2(2): 55-74
- Herlianti, Rika and Sriyono, Sriyono and Priyono, Prawito (2014). *Dampak Pemanfaatan Pekarangan Dengan Tanaman Sayuran terhadap Pengeluaran Pangan Rumah Tangga (Studi Kasus di Desa Bukit Peninjauan I Kecamatan Sukaraja Kabupaten Seluma)*. Undergraduated thess, Universitas Bengkulu
- Hidayat, T. &. (2009). Uji Coba Pedoman Aplikasi Perumusan Pesan Umum Gizi Seimbang (PUGS) Sesuai Kondisi Daerah, *Jurnal Penelitian Gizi Makan*. 16-21. 67
- Hoddinott, J., & Yohannes, Y. (2002). Dietary diversity as a food security indicator. *Food Consumption and Nutrition Division Discussion Paper*, (136). Int Food Policy Research Inst. Washington DC. [terhubung berkala]. Diakses dari: <http://www.aed.org/Health/upload/dietarydiversity.pdf>
- Ir. Gustina Siregar, M.Si., Ainul Mardiyah, SP.Msi., et al. (2016). *Analysis Hehaviour Change Program Participants KRPL on Income Families*. Agrium ISSN 2442-7306 (Online) April 2016 Volume 20 No.1.
- Isnaini Siti Wahyuni, (2011). *Hubungan anatara Pengetahuan dan Sikap terhadap Perilaku Gizi Seimbang pada Lansia Panti Wreda Pucang Gading Semarang 2009*. Jurusan Ilmu Kesehatan Masyarakat: Fakultas Ilmu Keolahragaan Universitas Negeri Semarang.
- Kapti R.E. (2010). *Efektifitas Audiovisual Sebagai Media Penyuluhan Kesehatan Terhadap Peningkatan Pengetahuan dan Sikap Ibu dalam Tatalaksana Balita dengan Diare di Dua Rumah Sakit Kota Malang*. Depok: Program Studi Magister Ilmu Keperawatan FIK UI .
- Kementerian Kesehatan RI. *Pedoman Gizi Seimbang*. Jakarta: 2014
- Kholid, A. (2012). *Promosi Kesehatan dengan pendekatan teori perilaku, media dan aplikasinya (cetakan I)*. Jakarta: PT. Rajagrafindo Persada. 68

- Khomsan, A. (2004). *Pangan dan Gizi untuk Kesehata*. Jakarta: Raja Grafindo Persada.
- Khomsan, A., Anwar, F., & Mudjajanto, E. S (2009). *Pengetahuan, Sikap dan Praktek Gizi Ibu Peserta Posyandu*. *Jurnal Gizi dan Pangan*, 33-41.
- Laraeni Yuli., Sofiyatun Reni., Rahayu Yunita, (2011) *Hubungan Tingkat Pengetahuan, Sikap, Perilaku Ibu terhadap Konsumsi Zat Gizi (Energi, Protein) pada Balita Gizi Kurang di Desa Labuhan Lombok*. Politeknik Kesehatan Kemenkes Mataram.
- Melani Vitria, (2010). *Hubungan Keragaman Konsumsi Pangan dan Status Gizi Wanita Usia 19 -49 tahun di Provinsi Dki Jakarta*. Jakarta : Prodi Ilmu Gizi Fakultas Ilmu-Ilmu Kesehatan Universitas Esa Unggul.
- Menkes. (2014). *Permenkes RI No.41 Tahun 2014 Pedoman Gizi Seimbang*. Jakarta: Kemenkes.
- Notoatmodjo. (2010). *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Notoatmojo, S. (2005). *Promosi Kesehatan Teori dan Aplikasi*, Jakarta : PT. Rineka Cipta
- Notoatmojo, S. (2010). *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta
- Pangesti Dwi Putri., Andadari Suryo., Mahmudiono Triah, (2017). *Keragaman Pangan dan Tingkat Kecukupan Energi serta Protein pada Balita*. Departemen Gizi Kesehatan, Fakultas Kesehatan Masyarakat-Universitas Airlangga. *Amerta Ntr* (2017) 172-179.
- Prasetyo, T.J., Hardinsyah., Sinaga, Tiurma. *Konsumsi pangan dan gizi serta skor pola pangan harapan (pph) pada anak usia 2-6 tahun di Indonesia*. *Jurnal gizi&pangan*. 2013; 8(3): 159-166
- Prastowo, A. (2011). *Metode Penelitian Kualitatif dalam Perspektif Rancangan Penelitian*. Jogjakarta: Ar-Ruzz Media.
- Rosmalina Yuniar., Luciasari Erna, (2016). *Besaran Keragaman dan Kulaitas Konsumsi Bahan Makanan pada Ibu Hamil di Indonesia*. Pusat Penelitian dan Pengembangan KEsehatan Kementerian Kesehatan RI. Jakarta : Indonesia.
- Savy, M., Martin-Prevel, Y., Sawadogo, P., Kameli, Y., &Delpeuch, F. (2005). *Use of variety/diversity scores for diet quality measurement: Relation with nutritional status of women in rural area in Burkina Faso*. *Europ J of Clin Nutr* 59: 703-716
- Sediaoetama AD. (2008), *Ilmu Gizi untuk Mahasiswa dan Profesi di Indonesia*. Jilid I. Jakarta : Dian Rakyat.

- Selatan tahun 2012. Program studi Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Syarif Hidayatullah Jakarta.
- Shely Rosita Dewi, (2013). *Hubungan Antara Pengetahuan Gizi, Sikap Terhadap Gizi dan Pola Konsumsi Siswa Kelas XII*. Program Keahlian Jasa Boga di SMK Negeri 6 Yogyakarta. Program Studi Pendidikan Teknik Boga Jurusan Pendidikan Teknik Boga dan Busana : Fakultas Teknik Universitas Negeri Yogyakarta.
- Sofia Arditya K. dan Fifin L. Rahmi. (2007). Hubungan Pengetahuan dengan Sikap Terhadap Operasi Katarak pada Pasien Katarak Senilis di RSUP Dr. Kariadi Semarang. *The Indonesian Journal of Public Health; Vol. 4, No. 1, Hal: 21 – 24*
- Styen, N.P., NEL, J.H., Nantel, G., Kennedy, G., Labadarios, D. (2006). Food variety and dietary diversity scores in children: Are they good indicators of dietary adequacy. *Public Health Nutrition*, 9(5):644-50.
- Sugiyono 2010. *Metode Penelitian Pendekatan Kuantitatif, Kualitatif dan R&D*. CV. Alfabeta Bandung.
- Suryana, Achmad. Penganekaragaman konsumsi pangan dan gizi: *Faktor pendukung peningkatan kualitas sumber daya manusia*. Jurnal pangan. 2008; 17(3): 1-12
- Swindale, A., & Bilinsky, P. (2005). *Household Dietary Diversity Score (HDDS) for measurement of household food access: Indicator guide*. Washington (US): FANTA AED.
- Swindale, A., & Bilinsky, P. (2006). *Household Dietary Diversity Score (HDDS) for measurement of household food access: Indicator guide*. Washington (US): FANTA AED.
- Titin Herlina, Fitri Ardiani, Albiner Siagian, (2014). *Gambaran Pola Konsumsi Pangan Keluarga Peserta Program Percepatan Penganekaragaman Konsumsi Pangan di Kelurahan Mabar Hilir Kecamatan Medan Deli*.
- Widyakarya Nasional Pangan dan Gizi (WNPG). *Pemantapan Ketahanan Pangan dan Perbaikan Gizi Berbasis Kemandirian dan Kearifan Lokal*. 2012. Jakarta: Lembaga Ilmu Pengetahuan Indonesia (LIPI)
- Zhao, Wenzhi., Yu, Kai., Tan, Shengjie., Zheng, Yingdong., Zhao, Ai., Wang, Peiyu., Zhang, Zumei. *Dietary diversity scores: an indicator of micronutrient inadequacy instead of obesity for Chinese children*. BMC Public Health. 2017; 17:440


Universitas
Esa Unggul

Universitas
Esa Unggul

Universitas
Esa Unggul