

DAFTAR PUSTAKA

- Almeida, D. V. (2020). Hubungan Pemberian Asi Eksklusif, Karakteristik Ibu dan Paparan Asap Rokok dengan Kejadian Pneumonia Baduta di Puskesmas Wates Kabupaten Kediri. *Skripsi*. Surabaya: Universitas Airlangga.
- Anwar, A., & Dharmayati, I. (2014). Pneumonia pada Anak Balita di Indonesia. *Jurnal Kesehatan Masyarakat* 8 (8):359-365.
- Ardila, A., Noraida & Ernawati. (2019). Perilaku Merokok Orangtua dengan Kejadian ISPA Pneumonia pada Balita. *jurnal Kesehatan Lingkungan* 16(1):707-714.
- Arvin, B. K. (no date) *Ilmu Kesehatan Anak*. Egc. Available at: <https://books.google.co.id/books?id=0dRhHnfPpBgC>.
- Askar, M. (2020) *Patofisiologi Untuk Teknologi Laboratorium Medis Buku Ajar*. Unit Penelitian Politeknik Kesehatan Makassar. Available at: <https://books.google.co.id/books?id=xkFPEAAAQBAJ>.
- Badan Pusat Pendidikan Sumber Daya Manusia Kesehatan (BPPSDMK). (2017). Bahan Ajar Gizi Penilaian Status Gizi. Kemenkes RI. Jakarta.
- Badan Litbang Kesehatan Riset Dasar (RISKESDAS) 2018. Jakarta: Badan Litbang Kesehatan 2019.
- Ceria, I. (2016). Hubungan Faktor Risiko Intrinsik dengan Kejadian Pneumonia pada Anak Balita. *Jurnal Medika Respati* 11 (4): 44-52.
- Darmawati, A, T., Sunarsih, E., & Trisnaini. (2016). Hubungan Faktor Kondisi Fisik Rumah dan Perilaku dengan Insiden Pneumonia pada Anak Balita di Wilayah Kerja Puskesmas Yosomulyo Kota Metro. *Jurnal Ilmu Kesehatan Masyarakat* 7(1):6-13.
- Departemen Kesehatan RI. (2004). Pedoman Program Pemberantasan Penyakit Infeksi Saluran Pernapasan Akut (ISPA) untuk Penanggulangan Pneumonia pada Balita. Jakarta: Depkes RI.
- Dewi, T. U., Misnaniarti, & Mutahar, R. (2011). Determinan Kejadian Pneumonia pada Balita Usia 6-59 Bulan di Wilayah Kerja Puskesmas Kemalaraja Kabupaten Ogan Komering Ulu. *Jurnal Ilmu Kesehatan Masyarakat* 2(01):15–24.
- Dewiningsih, U. (2018). Faktor Lingkungan dan Perilaku Kejadian Pneumonia Balita Usia 12-59 Bulan. *Journal of Public Health Reseach and Development* 2 (3):453-464.
- Departemen Kesehatan Republik Indonesia. (2006). Glosarium Data dan Informasi Kesehatan. Jakarta.
- Dinas Kesehatan Jawa Barat. (2020). Profil Kesehatan 2020 Jawa Barat.

- Dinas Kesehatan Kabupaten Tasikmalaya. (2020). Laporan Program Dinas Kesehatan Kabupaten Tasikmalaya Tahun 2020.
- Dinas Kesehatan Kabupaten Tasikmalaya. (2021). Laporan Program Dinas Kesehatan Kabupaten Tasikmalaya Tahun 2021.
- Dompas, R. *et al.* (2022) *Konsep Dasar Keperawatan Anak*. Yayasan Penerbit Muhammad Zaini. Available at: <https://books.google.co.id/books?id=G6heEAAAQBAJ>.
- Fajar, Sulistiyani, & Setiani, O. (2019). Faktor-Faktor yang Mempengaruhi Kejadian Pneumonia pada Balita di Wilayah Kerja Puskesmas Mijen Kota Semarang. *Jurnal Kesehatan Ibnu Sina* 1(1):1-10.
- Hadimoeljono, M. B. (2017). *Dasar-Dasar Rumah Sehat*. Jakarta:Kementerian Pekerjaan Umum dan Perumahan Rakyat.
- Hasanah, U & Santik, Y. D. P. (2021). Faktor Intrinsik dan Ekstrinsik yang Berhubungan dengan Kejadian Pneumonia di Wilayah Kerja Puskesmas Rembang. *Jurnal Kesehatan Masyarakat* 16 (2):84-91.
- Hartati, S., Nurhaeni, N., & Gayatri, D. (2012). Faktor Risiko Terjadinya Pneumonia pada Anak Balita. *Jurnal Keperawatan Indonesia* 15(1):13–20.
- Hastono, S. P. (2006). *Analisis Data*. Jakarta: Universitas Indonesia.
- Hidayani, W. R. (2018). faktor-Faktor yang Berhubungan dengan Kejadian Pneumonia pada Balita di Wilayah Kerja Puskesmas Sariwangi Kabupaten Tasikmalaya Tahun 2018. *Jurnal Kesehatan Bidkesmas* 1(9):39-51.
- Ikatan Dokter Anak Indonesia (IDAI). (2013). Nilai Nutrisi Air Susu Ibu. Tersedia: www.idai.or.id.
- Iswari, Y., & Hartati, S. (2022). *Monograf Status Gizi dan Perkembangan Anak Usia 0-24 Bulan di Desa Sri Kamulyan dan Sukaluyu Kabupaten Karawang*. Penerbit NEM. <https://books.google.co.id/books?id=bypgEAAAQBAJ>
- Jayanti, I. D., Ashar, T., & Aulia, D. (2018). Pengaruh Lingkungan Terhadap ISPA Balita di Wilayah Kerja Puskesmas Tanjung Haloban Kabupaten Labuan Batu Tahun 2017. *Jurnal JUMANTIK* 3(2):63-77.
- Juni, M., Nurjazuli., & Suhartono. (2016). Hubungan Faktor Kualitas Lingkungan Rumah Dengan Kejadian Pneumonia Pada Bayi di Wilayah Kerja Puskesmas Banjarmangu 1 Kabupaten Banjarnegara. *Jurnal Kesehatan Lingkungan Indonesia* 15(1):6–13.
- Katiandagho, D. (2018). Hubungan Kondisi Fisik Rumah dengan Kejadian Pneumonia Pada Balita di Desa Karatung I Kecamatan Manganitu Kabupaten Kepulauan Sangehe. *Higiene* 4(2):74-81.
- Kementerian Kesehatan Republik Indonesia. (2010). *Jendela Epidemiologi Pneumonia Balita*. Pusat Data dan Surveilans Epidemiologi. Volume 3. Jakarta.

- Kementerian Kesehatan Republik Indonesia. (2011). Peraturan Menteri Kesehatan Republik Indonesia Nomor 1077/MENKES/PER/2011 tentang Pedoman Penyehatan Udara dalam Ruang Rumah.
- Kementerian Kesehatan Republik Indonesia. (2015). Pedoman Tatalaksana Pneumonia Balita. Kemenkes RI. Jakarta.
- Kementerian Kesehatan Republik Indonesia. (2016). Panduan Manajemen Terintegrasi Suplementasi Vitamin A. Kemenkes RI. Jakarta.
- Kementerian Kesehatan Republik Indonesia (2017). Peraturan Menteri Kesehatan Republik Indonesia Nomor 12 Tahun 2017 tentang Penyelenggaraan Imunisasi.
- Kementerian Kesehatan Republik Indonesia. (2020). Profil Kesehatan Indonesia 2020. Kemenkes RI. Jakarta.
- Kementerian Kesehatan Republik Indonesia. (2020). Peraturan Menteri Kesehatan Republik Indonesia Nomor 2 tahun 2020 tentang Standar Antropometri Anak.
- Kementerian Kesehatan RI. (2020). Indonesia Tegaskan Komitmen Pencegahan Pneumonia di Forum Internasional. Tersedia: <https://www.kemkes.go.id/article/view/20013100002/indonesia-tegaskan-komitmen-pencegahan-pneumonia-di-forum-internasional.html>. (diakses pada 18 Mei 2022).
- Keputusan Menteri Kesehatan Republik Indonesia Nomor 829/MENKES/VII/1999 tentang Persyaratan Kesehatan Perumahan.
- Khasanah, M., Suhartono, S., & Dharminto, D. (2016). Hubungan Kondisi Lingkungan Dalam Rumah Dengan Kejadian Pneumonia Pada Balita Di Wilayah Kerja Puskesmas Puring Kabupaten Kebumen. *Jurnal Kesehatan Masyarakat (e-Journal)* 4 (5):27–34.
- Kulsum, U., Astuti, D., & Wigati, A. (2019). Kejadian pneumonia pada balita dan riwayat pemberian asi di upt puskesmas jepang kudus. January 2019. *Jurnal Ilmu Kebidanan dan Keperawatan* 10(1):30-135.
- Kurniasih, E., Suhartono., & Nurjazuli. (2015). HUBUNGAN FAKTOR LINGKUNGAN FISIK RUMAH DENGAN KEJADIAN PNEUMONIA PADA BALITA. *Jurnal Kesehatan Masyarakat* 3(1):501-512.
- Kusumawati, D., Suhartono., & Yunita, N.A. (2015). Hubungan Kondisi Lingkungan Fisik Rumah dan Perilaku Anggota Keluarga dengan Kejadian Pneumonia pada Balita. *Jurnal Kesehatan Masyarakat* 3(3):675-687.
- Lestari, N., Salimo, H. & Suradi. (2017). Role of Biopsychosocial Factors on the Risk of Pneumonia in Children Under-Five Years Okl at Dr. Moewardi Hospital Sukarta. *Journal of MAternal and Child Health* 2(2):162–175.

- Mahalastrri, N. N. D. (2014). Hubungan Antara Pencemaran Udara dalam Ruangan dengan Kejadian Pneumonia Balita. *Jurnal Berkala Epidemiologi* 2 (3):392-403.
- Mahardika, I. (2019). Hubungan Faktor Kegiatan di Rumah Terhadap Penyakit Ispa pada Balita (Studi Kasus di Wilayah Kerja Puskesmas Tenggarang Kabupaten Bondowoso). *Skripsi*. Jember: Universitas Jember.
- Maryunani, A. (2010). Ilmu Kesehatan Anak dalam Kebidanan. CV Trans Info Media.
- Masturoh, Imas & Anggita, Nauri. (2018). Metode Penelitian Kesehatan. Kemenkes RI. Jakarta.
- Mufdlilah. (2017). Buku Pedoman Pemberdayaan Ibu Menyusui pada Program ASI Eksklusif. Yogyakarta.
- Muttaqin, A. (2008). *Buku Ajar Asuhan Keperawatan Dengan Gangguan Sistem Pernapasan*. Penerbit Salemba. <https://books.google.co.id/books?id=G3KXne15oqQC>
- Najmah. 2016. Epidemiologi Penyakit Menulat. Palembang: Universitas Sriwijaya
- Notoatmodjo, S. (2018). Metodologi Penelitian Kesehatan. Cetakan Ketiga. PT Rineka Cipta. Jakarta.
- Nuretza, J. A., Suhartono, & Winarni, S. (2017). Hubungan Antara Perilaku Keluarga dan Kondisi Lingkungan Dalam Rumah Dengan Kejadian Pneumonia pada Anak Balita di Wilayah Kerja Puskesmas Halmahera Kota Semarang. *Jurnal Kesehatan Masyarakat* 5(5):696–705.
- Peraturan Pemerintah Republik Indonesia. (2012). Peraturan Pemerintah Republik Indonesia Nomor 33 Tahun 2012 Tentang Pemberian Air Susu Ibu Eksklusif.
- Prajadiva, G., & Ardillah, Y. (2019). Determinan Lingkungan Fisik Rumah Terhadap Pneumonia pada Balita di Pinggiran Sungai Musi. *Jurnal Kesehatan* 1(1), 1–11.
- Pramudiyani, N., & Prameswari, G. (2011). Hubungan Antara Sanitasi Rumah dan Perilaku dengan Kejadian Pneumonia Balita. *Jurnal Kesehatan Masyarakat* 6 (2):71-78.
- Pratiwi, D. S., Yunus, M., & Gayatri, R. W. (2018). Hubungan Antara Faktor Perilaku Orang Tua dengan Kejadian Pneumonia Balita di Wilayah Kerja Puskesmas Dinoio Kota Malang. *Jurnal Kesehatan Masyarakat* 3(2):1-10.
- Rina, A., Norfai & Anggraeni, S. (2020). Analisis Faktor Internal dan Eksternal dengan Kejadian Pneumonia pada Balita di Wilayah Kerja Puskesmas Pekauman Kota Banjarmasin Tahun 2020. hlm. 84–90.

- Samosir, K., & Eustasia. (2019). Hubungan Faktor Lingkungan Fisik Rumah dengan Kejadian Pneumonia di Wilayah Kerja Puskesmas Jatibarang Kabupaten Indramayu. *Jurnal Kesehatan Terpadu (Integrated Health Journal)* 10(2):36–43.
- Safitri, S. Q. (2018). Faktor-Faktor yang Berhubungan dengan Penyakit Pneumonia pada Balita di Wilayah Kerja Puskesmas Pamulang Tahun 2018. *Skripsi*. Tangerang Selatan: Universitas Islam Negeri Syarif Hidayatullah Jakarta.
- Saleh, Muhammad. Abdul Gafur ., dan S. A. (2017). Hubungan Sumber Polutan dalam Rumah Dengan Kejadian Infeksi Saluran Pernafasan Akut pada Balita di Kecamatan Mariso Kota Makassar. *Jurnal Kesehatan Lingkungan*, 3(3), 169-176.
- Saputri, I. W. (2016). Analisis Spasial Faktor Lingkungan Penyakit Ispa Pneumonia pada Balita di Provinsi Banten Tahun 2011-2015. *Skripsi*. Jakarta: Universitas Islam Negeri (UIN) Syarif Hidayatullah.
- Sari, E. L., & Joko, T. (2014). Hubungan Antara Kondisi Lingkungan Fisik Rumah Dengan Kejadian Pneumonia Pada Balita Di Wilayah Kerja Puskesmas Pati I Kabupaten Pati. *Jurnal Kesehatan Masyarakat* 2(1):56–61.
- Sari, M., Sahara, R. M., Press, G., Sari, N. P., Satriawan, D., Irawan, A., Asyfiradayati, R., Wulandari, W., & Patilaiya, H. L. (2022). *Kesehatan Lingkungan Pemukiman Dan Perkotaan*. Get Press. <https://books.google.co.id/books?id=mB91EAAAQBAJ>
- Setyowati, Y. D., Suryatma, A., & Puspita, T. (2020). Association of Nutritional Status and Physical Activity Level with Pneumonia in Indonesian Urban Area. *Jurnal Gizi Pangan* 15(28):133–138.
- Sinaga, E. R. K. (2012). Kualitas Lingkungan Fisik Rumah dengan Kejadian Infeksi Saluran Pernapasan Akut (ISPA) pada Balita di Wilayah Kerja Puskesmas Kelurahan Wakakas Kecamatan Tanjung Priok Jakarta Utara Tahun 2011. *Skripsi*. Jakarta: Universitas Indonesia.
- Suartawan, I. P. (2019). Bronkopneumonia Pada Anak Usia 20 Bulan. *Jurnal Kedokteran* 5(1):198-206.
- Sugiyono. (2019). Metode Penelitian Kuantitatif Kualitatif dan R&D. Cetakan Pertama. Alfabeta.
- Suharto, A., & Santoso B. J. (2022). *Monograf Status Gizi Balita Berbasis Health Belief Model (Model Kepercayaan Kesehatan)*. Media Sains Indonesia.
- Suryani, S., Hadisaputro, S., & Zain, S. (2018). Faktor Risiko Lingkungan yang Berhubungan dengan Kejadian Pneumonia Pada Balita (Studi di Wilayah Kerja Dinas Kesehatan Kota Bengkulu). *Jurnal Kesehatan Lingkungan* 4 (1), 26-31.

- Susanti, S. (2016). Pemetaan Penyakit Pneumonia di Provinsi Jawa Timur. *Jurnal Biometrika dan Kependudukan* 5(2):17-124.
- United Nations Children's Fund (UNICEF). (2019). *One Child Dies of Pneumonia Every 39 Seconds, Agencies Warn*. (Online). Tersedia: <https://www.unicef.org/indonesia/press-releases/one-child-dies-pneumonia-every-39-seconds-agencies-warn>
- UPTD Puskesmas Jamanis. (2022). Profil Puskesmas Jamanis Tahun 2021.
- UPTD Puskesmas Jamanis. (2021). Laporan Program Puskesmas Jamanis Tahun 2021.
- Wahyuningsih, S., Raudhah, S., Basri, S., & Kunci, K. (2017). Infeksi Saluran Pernafasan Akut (ISPA) pada Balita di Wilayah Pesisir Desa Kore Kecamatan Sanggar Kabupaten Bima. *Higiene* 3 (2):97-105.
- Widodo, N. (2007). Lingkungan Fisik Kamar Tidur dan Pneumonia pada Anak Balita di Puskesmas Kawalu Kota Tasikmalaya. *Jurnal Kesehatan Masyarakat* 2(2):64–68.
- World Health Organization. (2021). Pneumonia. (Online). Tersedia: <https://www.who.int/news-room/fact-sheets/detail/pneumonia>.
- World Health Organization. (2006). *Pneumonia: The Forgotten Killer of Children*. WHO. New York.
- Yulianti, L., Setiani, O., & Darundiati, Y. H. (2012). Faktor-Faktor Lingkungan Fisik Rumah Yang Berhubungan Dengan Kejadian Pneumonia Pada Balita Di Wilayah Kerja Puskesmas Pangandaran Kabupaten Ciamis. *Jurnal Kesehatan Lingkungan Indonesia* 11(2):187–193.