

DAFTAR PUSTAKA

- Achadi, Endang. 2007. *Gizi dan Kesehatan Masyarakat*. PT. Raja Grafindo Persada, Jakarta.
- Adisasmito, W. 2007. *Sistem Kesehatan Nasional*. Raja grafindi Persada, Jakarta.
- Afifah, D,N. 2007. *Faktor yang berperan dalam kegagalan praktik pemberian ASI eksklusif*. Universitas Dipenegoro Semarang. Semarang.
- Almatsier, Sunita. 2001. *Prinsip dasar ilmu gizi*. PT. Gramedia Pustaka Utama, Jakarta.
- Almatsier, Sunita. 2010. *Prinsip Dasar Ilmu Gizi*, Cetakan Kesembilan, PT Gramedia Pustaka Utama, Jakarta.
- Anderson JW, n BR and Rembley DT. 1999. *Breastfeeding and cognitif development: meta-analysis*. American Journal Clinical Nutrition 70:525–35.).
- Apriadji, H.W. 1986. *Gizi Keluarga*. Penebar Swadaya, Jakarta
- Arifin, Tohar. 2005. *Gizi Buruk Ancaman Generasi yang Hilang*. <http://oi.ppi-jepang.org.php?id=113>
- Arisman. 2002. *Gizi Dalam Daur Kehidupan*. Penerbit Buku Kedokteran EGC, Jakarta.
- As'ad, S. 2002. *Gizi Kesehatan Ibu dan Anak*. Direktorat Jendral Pendidikan Tinggi Departemen Pendidikan Nasional.
- Badan Penelitian dan Pengembangan Kesehatan Depkes RI, 2010. *Riset Kesehatan Dasar (Riskesdas)*. Badan Penelitian dan Pengembangan Kesehatan Departemen Kesehatan RI. Jakarta.
- Berg A. 1986. *Peranan Gizi Dalam Pembangunan*. Rajawali, Jakarta.
- Baliwati, Farida. 2004. *Pengantar Pangan dan Gizi*. Penebar Swadaya. Jakrta.
- Badan Pusat Statistik (BPS) (2010). *Statistik Pertanian 2009*.
- BAPPENAS (2007). *Rencana Aksi Nasional Pangan dan Gizi 2006-2010*.
- Dekes RI 2000. *Gizi Seimbang menuju hidup sehat bagi balita*. Departemen kesehatan dan kesejahteraan sosial RI, Jakarta.
- Departemen Kesehatan RI. 2003. *Pemantauan Pertumbuhan Balita*. Departemen Kesehatan RI, Jakarta.

- Depkes RI. 2003. *Ibu Bekerja Tetap Memberikan Air Susu Ibu (ASI)*. Dirjen Binakesmas Direktorat Gizi Masyarakat, Jakarta.
- Diana, Fivi. 2006. *Hubungan Pola Asuh dengan status gizi anak batita di kecamatan kurANJI kelurahan pasar ambacang kota padang 2004*. Jurnal Kesehatan Masyarakat.
- Edmond. 2006. *Delayed Breast feeding Initiation Increases Risk of Neonatal Mortality*, Pediatrics vol 117, p.380-386.
- Engle. P.L, Menon, P and Haddad, L. 1997. *Care and Nutrition; Concept and Measurement*. International Food Policy Research Institute
- Entjang, Indan. 2000. *Ilmu Kesehatan Masyarakat*. PT. Citra Aditya Bakti, Bandung.
- Eriva, S. 2010. *Faktor-Faktor Penghambat Ibu Dalam Pemberian ASI Eksklusif Di Kelurahan Tanjung Selamat Kecamatan Medan Tuntungan*. Fakultas Keperawatan. Universitas Sumatra Utara, Medan.
- Hadiwiyoto, Soedo. 2003. *Penanganan dan Pemanfaatan Sampah*. Yayasan Idayu, Jakarta.
- Hanif, H, M. 2011. Trends In Breastfeeding and Complementary Feeding Practices In Pakistan, 1990-2007, *International Breastfeeding Journal* vol 1 (1), pp. 1-7.
- Hardinsyah, 1992. *Gizi Terapan*. Pusat Antara Universitas Pangan Dan Gizi. IPB, Bogor.
- Hasbullah. 2001. *Faktor-Faktor yang Mempengaruhi Status Gizi Balita di Kabupaten Mentawai Sumatra Utara*. Bogor : IPB.
- Hastono, Susanto. 2007. *Analisa Data Kesehatan*. Universitas Indonesia: Jakarta.
- Hidayat, Syarif. 2009. *Hubungan Sanitasi Lingkungan, Morbiditas Dan Status Gizi Balita Di Indonesia*.
- Hidayati. 2004. *Hubungan Karakteristik Anak dan Keluarga dengan Status Gizi (KKP) Balita di Propinsi Maluku dan Irian Jaya (Study analisis Data Sekunder)*. Tesis Fakultas Kesehatan Masyarakat. Universitas Indonesia.
- Himawan, Arif. 2006. *Hubungan antara kareakteristik Ibu dengan Status Gizi Balita diKelurahan Sekaran Guning pati semarang*. Skripsi. UNNES Khomsan A. 2007. *Study Implementasi Program Gizi: Pemanfaatan, Cakupan Keefiktifan dan Dampak Terhadap Status Gizi*. Departemen gizi masyarakat Institut Pertanian Bogor, Bogor.

- Istiano. 2009. *Analisis Faktor-Faktor yang mempengaruhi Status Gizi Balita*. Jurnal Berita Kedokteran Masyarakat. Volume 25 No 3 September 2009 halaman 150-155.
- Kemenkes RI.2011. *Standar Antropometri Penilaian Status Gizi Anak*. Direktorat Bina Gizi, Jakarta.
- Khomsan. A, 2002. *Pangan dan Gizi untuk Kesehatan*. PT. Grafindo Persada, Jakarta
- Khomsan A. 2007. *Study Implementasi Program Gizi: Pemanfaatan, Cakupan Keefektifan dan Dampak Terhadap Status Gizi*. Bogor : Departemen gizi masyarakat Institut Pertanian Bogor.
- Kusnoputranto, Haryoto. 2000. *Kesehatan Lingkungan*. Gramedia Pustaka Utama, Jakarta.
- Lutviana, Evi. 2010. *Prevalensi dan determinan kejadian gizi kurang Pada balita (studi kasus pada keluarga nelayan di Desa bajomulyo kecamatan juwana kabupaten pati)*. Jurnal Kesmas. Volume 5 No 2 Januari-Juni 2010.
- Madanijah, S. 2003. *Model Pendidikan GI- PSI sehat bagi ibu serta dampaknya terhadap perilaku ibu, lingkungan pembelajaran, konsumsi pangan dan status gizi anak usia dini*.Bogor : Disertasi. Fakultas Paska Sarjana, IPB.
- Maryunani. 2010. *Ilmu Kesehatan Anak Dalam Kebidanan*, Penerbit Trans Info Media, Jakarta.
- Masdiarti, E. 2000. *Gambaran Status Gizi Anak Balita Ditinjau Dari Pola Pengasuh Pada Ibu Pekerja Dan Bukan Pekerja*. Skripsi, Universitas Sumatera Utara, Medan.
- Mazarina, Devi. 2010. *Hubungan Antara Tingkat Pendidikan, Pekerjaan, Dan Pendapatan Orang Tua Dengan Status Gizi Balita Di Desa Tkongowaru Malang*.Universitas Brawijaya.Malang.
- Meilinasari. 2002 .*Hubungan Asupan Energi Dengan Kelebihan Berat Badan Pada Anak SD Al-Azhar 6 Jakarta Permai Bekasi* : Skripsi FKM-UI.
- Nadesul, H. 1995. *Cara Sehat Mengasuh Anak*. Puspa Swasta, Jakarta
- Notoadmodjo, S. 2003. *Pendidikan dan Perilaku Kesehatan*. PT. Rineka Cipta, Jakarta.
- Notoadmodjo, S. 2007. *Promosi Kesehatan dan Ilmu Prilaku*. PT. Rineka Cipta, Jakarta.

- Nursalam. 2005. *Asuhan Keperawatan Bayi dan Anak Untuk Perawat dan Bidan*, Salemba Medika, Jakarta.
- Perry & Potter. 2005. *Buku Ajar Fundamental Keperawatan: Konsep, Proses, dan Praktik*. EGC, Jakarta
- Retno. 2014. *Analisis Faktor-Faktor Yang Mempengaruhi Status Gizi Baik Dan Kurang Pada Balita Di Desa Duku Waluh Kecamatan Kembaran Kabupaten Banyumas*. Universitas Jendral Soedirman. Purwokerto.
- Riyanto, Agus. 2010. *Aplikasi Metode Penelitian Kesehatan*. Nuba Medika, Jakarta.
- Rizal, Muhammad. 2013. *Hubungan pola pemberian asi dengan status gizi anak usia 6-23 bulan di wilayah pesisir kecamatan tallo Kota makassar*. Universitas Hasanuddin.
- Roesli, U. 2000. *Mengenal ASI Eksklusif*. Pustaka Pembangunan Swadaya Nusantara, Jakarta.
- Santosa, J. 2005. *Health Mass Research Paper*. Hmprjs. Blogsport.com.
- Sarah. 2008. *Hubungan Tingkat Status Ekonomi dan Pola Asuh dengan Status Gizi Anak Balita di Wilayah Kerja Puskesmas Pantai Cermin*. Universitas Sumatra Utara.
- Sihombing, E. 2005. *Pola Pengasuhan dan Status Gizi Anak Batita ditinjau dari Karakteristik Ibu di Kelurahan Sunggal Kecamatan Medan Sunggal*. Skripsi FKM USU, Medan
- Singarimbun, M. 1988. *Kelangsungan Hidup Anak*. Universitas Gajah Mada, Jakarta.
- Slamet, J. 2004. *Kesehatan Lingkungan*. Gajah Mada University Press, Yogyakarta.
- Soedjadi, K. 2003. *Upaya Sanitasi Lingkungan di Pondok Pesantren Ali Maksum Almunawir dan Pandanaran Dalam Penanggulangan Penyakit Skabies*. *Jurnal Kesehatan Lingkungan*. Surabaya.
- Soekirman. 2000. *Ilmu Gizi dan Aplikasinya*. Departemen Pendidikan Nasional, Jakarta.
- Soetjningsih. 1995. *Tumbuh Kembang anak*. Penerbit EGC, Jakarta.
- Soetjningsih, 1998. *Tumbuh Kembang Anak*. Penerbit Buku Buku Kedokteran ECG, Jakarta.

- Sudiyanto, Sekartini R. 2005. *Manfaat Poster Aksi Kelender Bulanan Bayi dan Balita Untuk Pemantauan Status Gizi*. www.tempo.co.id/medika/arsip, 19 Agustus 2005.
- Sudjana. 2005. *Metode Statistika*. Edisi Keenam. Tarsito. Bandung.
- Sugiono. 2010. *Metode Penelitian Kuantitatif kualitatif dan RD*. Alfabeta: Bandung.
- Suhardjo. 2005. *Berbagai Cara Pendidikan Gizi*. Penerbit Bumi Aksara, Jakarta.
- _____. 1989. *Sosio Budaya Gizi*. IPB PAU Pangan & Gizi, Bogor.
- Sulistijani. A.D. 2001. *Menjaga Kesehatan Bayi dan Balita*. Puspa Swara, Jakarta.
- Sunarti, dkk. 1989. *Pola Pengasuhan Anak secara Tradisional di Kelurahan Kebagusan Daerah Ibukota Jakarta*. Depdikbud.
- Supariasa. 2002. *Penilaian Status Gizi*. Buku Kedokteran EGC, Jakarta.
- Supariasa, Bakri, Fajar, I. 2008. *Penilaian Status Gizi*, Cetakan Pertama, Penerbit Buku Kedokteran EGC, Jakarta.
- Suradi, R. 2003. *Menagemen Laktasi*. Program Menagemen Laktasi Perempuan Indonesia, Jakarta.
- Suwarno. 1992. *Pengantar Umum Pendidikan*. Rineke Cipta, Jakarta.
- Syukriawati. 2011. *Faktor-faktor yang Berhubungan dengan Status Gizi kurang Pada Anak Usia 24-59 bulan di Kelurahan Pamulang Barat Kota Tangerang Selatan*. Universitas Negeri Syarif Hidayatulloh, Jakarta.
- Pemerintah Provinsi NTB (2009). *Rencana Pembangunan Jangka Menengah Daerah Provinsi NTB Tahun 2009-2013*.
- UNICEF. 1998. *Situasi Anak-Anak di Dunia*. Jakarta.
- Widaninggar, W. 2003. *Pola Hidup Sehat dan Segar*. Depdiknas Pusat Pengembangan Kualitas Jasmani, Jakarta.
- Widyastuti, E. 2007. *Hubungan Riwayat Pemberian Asi Eksklusif Dengan Status Gizi Bayi 6-12 Bulan Di Propinsi Nusa Tenggara Barat (NTB) Tahun 2007*. Tesis. Program Studi Epidemiologi. Fakultas Kesehatan Masyarakat. Universitas Indonesia, Depok.
- Zeitlin, M.G. Mansour, M. 1990. *Positive Deviance in Child Nutrition*. The United Nations University Press, Tokyo, Japan.

Zulfitra. 2013. Faktor-Faktor Yang Mempengaruhi Kejadian Gizi Kurang Pada Balita di Wilayah Kerja Puskesmas Air Dingin Kota Padang Tahun 2013. STIKES Marcubakti Jaya. Padang.