

DAFTAR PUSTAKA

- Adelina, F. A., Widajanti, L., & Nugraheni, S. A. (201). Hubungan Pengetahuan Gizi Ibu, Tingkat Konsumsi Gizi, Status Ketahanan Pangan Keluarga Dengan Balita Stunting (Studi pada Balita Usia 24-59 Bulan di Wilayah Kerja Puskesmas Duren Kabupaten Semarang). *Jurnal Kesehatan Masyarakat*, 6(5), 361–369.
- Adila, N. T. H. (2021). Literature Review Hubungan Infeksi Saluran Pernafasan Akut dengan Kejadian Stunting. *JKSH: Jurnal Ilmiah Kesehatan Sandi Husada*, 10, 1.
- Aisah, S., Ngaisyah, R. D., & Rahmuniyati, M. E. (2019). Personal Hygiene Dan Sanitasi Lingkungan Berhubungan dengan Kejadian Stunting di Desa Wukirsari Kecamatan Cangkringan. *Prosiding Seminar Nasional Multidisiplin Ilmu*, 1(2), 49–55.
- Aisyah, I. S., & Yuniarto, A. E. (2021). Hubungan Asupan Energi Dan Asupan Protein Dengan Kejadian Stunting Pada Balita (24-59 Bulan) Di Kelurahan Karanganyar Kecamatan Kawalu Kota Tasikmalaya. *Jurnal Kesehatan Komunitas Indonesia*, 17, 1.
- Aksan, S. (2020). faktor yang berhubungan dengan risiko kejadian stunting pada anak usia 12-36 bulan di wilayah kerja puskesmas bua kabupaten luwu. *Skripsi*.
- Arifiyah, & Purwanti, A. (2017). Hubungan antara Insulin-like Growth Factor-1 dengan Pertumbuhan dan Perkembangan Anak Sindrom Down. *Sari Pediatri*, 18(5), 350–356.
- Arluis, A., Sudargo, T., & Subejo, S. (2017). Hubungan Ketahanan Pangan Keluarga Dengan Status Gizi Balita (Studi Di Desa Palasari Dan Puskesmas Kecamatan Legok, Kabupaten Tangerang). *Jurnal Ketahanan Nasional*, 23(3), 359.
- Astuti, D. K., & Sumarmi, S. (2020). Keragaman Konsumsi Pangan Pada Balita Stunting. *Media Gizi Indonesia*, 15(1), 14–21.
- Ayuningtyas, Simbolon, D., & Rizal, A. (2018). Asupan Zat Gizi Makro dan Mikro terhadap Kejadian Stunting pada Balita. *Jurnal Kesehatan*, 9, 3.
- Azmy, U., & Mundiastuti, L. (2018). Konsumsi Zat Gizi pada Balita Stunting dan Non-Stunting di Kabupaten Bangkalan. *Amerta Nutrition*, 2(3), 292–298.
- Azrimaidaliza. (2020). *Dasar Ilmu Gizi Kesehatan Masyarakat* (1st ed.). LPPM.
- Batubara, F. R. (2019). Hubungan Asupan Energi dan Protein Terhadap Status Gizi Siswa 10-12 Di Sekolah Dasar Dinamika Indonesia, Kecamatan

- Bantargebang, Kota Bekasi. *Jurnal Ilmiah WIDYA*, 6(1), 1–10.
- Dewanti, S., Rijanta, R., & Rofi, A. (2020). Keragaman Konsumsi Pangan Rumah Tangga Di Provinsi Jawa Tengah. *Jurnal Kawistara*, 5415, 282–294.
- Dinas Kesehatan Kabupaten Tasikmalaya. (2021). *Data Stunting Kabupaten Tasikmalaya tahun 2021*.
- Elnovriza, D., Bachtiar, H., & Yenrina. (2010). Hubungan Pengetahuan Dan Asupan Zat Gizi Dengan Status Gizi Mahasiswa Di Asrama Universitas Andalas. *Jurnal Kesehatan Masyarakat*, 4(1), 21–26.
- Ernawati, A. (2020). Gambaran Penyebab Balita Stunting di Desa Lokus Stunting Kabupaten Pati Description of the Causes of Toddler Stunting in the Village of Stunting Locus ., *Jurnal Litbang*, 16(2), 77–94.
- Ernawati, F., Pusparini, Arifin, A. Y., & Priharini, M. (2019). Hubungan Asupan Lemak Dengan Status Gizi Anak Usia 6 Bulan-12 Tahun Di Indonesia. *Penelitian Gizi Dan Makanan*, 42, 41–47.
- Fadlillah, A. P., & Herdian, N. (2020). Literature Review: Asupan Energi Dan Protein Dengan Status Gizi Pada Balita. *NCU*.
- FAO. (2010). Guidelines for measuring household and individual dietary diversity. In *Fao*.
- Fikrina, L. T. (2017). Hubungan Tingkat Sosial Ekonomi Dengan Kejadian Stunting Pada Balita Usia 24-59 Bulan Di Desa Karangrejek Wonosari Gunung Kidul. *Universitas 'Aisyiyah Yogyakarta*, 2–7.
- Fitri, A. S., & Fitriana, Y. A. N. (2020). Analisis Senyawa Kimia pada Karbohidrat. *Sainteks*, 17(1), 45. ht
- Fitri, L., & Ernita. (2019). Hubungan Pemberian ASI Eksklusif dan MP ASI Dini dengan Kejadian Stunting Pada Balita. *Jurnal Ilmu Kebidanan*, 8(1), 19–24.
- Fitri, L., Ritawani, E., & Mentiana, Y. (2020). Hubungan Asupan Energi Dengan Kejadian Stunting Pada Balita Usia 2-5 Tahun Kota Pekanbaru. *Jurnal Endurance*, 5(3), 591–597.
- Gunawan. (2019). Ketahanan Pangan Tingkat Rumah Tangga, Asupan Protein Dan Kejadian Stunting Pada Anak Balita Di Desa Planjan Kecamatan Saptosari Gunung Kidul. *Jurnal Medika Respati*, 14, 1.
- Handayani, S., Kapota, W. N., & Oktavianto, E. (2019). Hubungan Status ASI Eksklusif Dengan Kejadian Stunting Pada Balita Usia 24-36 Bulan Di Desa Watugajah Kabupaten Gunungkidul. *Jurnal Medika Respati*, 4(4), 287–300.
- Handriyanti, R. F., & Fitriani, A. (2021). Analisis Keragaman Pangan yang Dikonsumsi Balita terhadap Risiko Terjadinya Stunting di Indonesia. *Journal*

of Nutrition and Food Science, 2(1), 32–42.

Kemendes, & RI. (2014). “*Pedoman Gizi Seimbang*”, *Peraturan Menteri Kesehatan RI Nomor 41 Tahun 2014*.

Kemendes RI. (2018). Buletin Stunting. *Kementerian Kesehatan RI*, 301(5), 1163–1178.

Kemendes RI. (2020). Peraturan Menteri Kesehatan Republik Indonesia Nomor 2 Tahun 2020 tentang standar antropometri penilaian status gizi anak. In *Menteri Kesehatan Republik Indonesia*. Menteri Kesehatan Republik Indonesia.

Kemendes RI. (2021). *Studi Status Gizi Indonesia 2021*.

Kementerian Kesehatan Republik Indonesia. (2020). Panduan Kesehatan Balita Pada Masa Pandemi Covid-19. *Kemendrian Kesehatan RI*, 1–30.

Kemendrian Pariwisata dan Ekonomi Kreatif. (2012). *PP No. 33 ttg Pemberian ASI Eksklusif*.

Kemendes RI. (2020). *Situasi Stunting di Indonesia*. Pusat Data dan Informasi Kementerian Kesehatan RI.

Khotimah, D. F., Faizah, U. N., & Sayekti, T. (2021). Protein sebagai Zat Penyusun dalam Tubuh Manusia: Tinjauan Sumber Protein Menuju Sel. *PISCES: Proceeding of Integrative Science Education Seminar*, 1(1), 127–133.

Kundarwati, R. A., Dewi, A. P., Abdullah, & Wati, D. A. (2022). Hubungan Asupan Protein, Vitamin A, Zink, dan Fe dengan Kejadian Stunting Usia 1-3 Tahun. *Jurnal Gizi*, 11(1), 9–15.

Kusumaningrum, R. (2017). Hubungan Asupan Energi Dan Protein Dengan Status Gizi Anak Min Ketitang Nogosari Boyolali. *Skripsi*, 7.

Lang, G. K. L., Harikedua, V. T., Purba, R. B., I., J., & Pelanginang. (2019). Asupan Zat Gizi Dan Tingkat Pendapatan Keluarga Terhadap Kejadian Stunting Pada Anak Usia 3-5 Tahun. *Jurnal Gizi Indonesia (The Indonesian Journal of Nutrition)*, 11(2), 51–54.

Mahisa, Y. H. (2020). Hubungan Jarak Kelahiran Dan Tingkat Pendidikan Dengan Tingkat Pemberian Makanan Tambahan (PMT) Pada Balita Stunting (Studi Pada Balita Usia 24-59 Bulan Di Desa Cumedak, Kecamatan Sumberjambe, Kabupaten Jember). *Skripsi*.

Margiana, W., Riani, E. N., & M, I. S. (2021). Hubungan Keragaman Pangan dengan Kejadian Stunting. *Jurnal Kebidanan Harapan Ibu Pekalongan*, 8(1).

Masyudi, Mulyana, & Rafsanjani, T. M. (2019). Dampak Pola Asuh Dan Usia

- Penyapihan Terhadap Status Gizi Balita Indeks BB / U (Impact of parenting and weaning age on the nutritional status of toddler with WFA index). *Jurnal Action*, 4, 111–116.
- Mugianti, S., Mulyadi, A., Anam, A. K., & Najah, Z. L. (2018). Faktor penyebab anak Stunting usia 25-60 bulan di Kecamatan Sukorejo Kota Blitar. *JURNAL NERS DAN KEBIDANAN*, 5(3), 268–278.
- Mulyani, E. Y. (2019). *Dasar-dasar Ilmu Gizi : konsep dasar ilmu gizi, kebutuhan gizi, karbohidrat dan protein*.
- Noorhasanah, E. (2021). Hubungan Pola Asuh Ibu Dengan Kejadian Stunting Anak Usia 12-59 Bulan Evy Noorhasanah¹, Nor Isna Tauhidah² 1,2. *Jurnal Ilmu Keperawatan Anak*, 4(1), 37–42.
- Nova, M., & Afriyanti, O. (2018). Hubungan Berat Badan, ASI Eksklusif, MP-ASI Dan Asupan Energi Dengan Stunting Pada Balita Usia 24–59 Bulan Di Puskesmas Lubuk Buaya. *Jurnal Kesehatan Perintis*, 5, 1.
- Novayanti, L. H., Armin, N. W., & Mauliku, J. (2021). Hubungan Pemberian ASI Eksklusif dengan Kejadian Stunting pada Balita Umur 12-59 Bulan di Puskesmas Banjar I Tahun 2021. *Jurnal Ilmiah Kebidanan*, 9(2), 132–139.
- Novikasari, L. (2021). Hubungan Riwayat Penyakit Infeksi Dengan Kejadian Stunting Pada Anak Usia 12-59 Bulan. *Jurnal Kebidanan Malahayati*, 7, 200–206.
- Nur Nur, A. R., Bahar, B., & Dachlan, D. M. (2019). Hubungan Asupan Zat Gizi Makro Dan Zat Gizi Mikro Dengan Stunting Pada Anak Usia 24 - 59 Bulan Di Wilayah Kerja Puskesmas Kabere Kecamatan Cendana Kabupaten Enrekang. *Jurnal Gizi Masyarakat Indonesia*, 8(2), 55–62.
- Nurhayati, L., Mardiah, W., & Setyorini, D. (2020). Status Gizi Dan Asupan Zat Gizi Makronitrien Anak Stunted Dan Tidak Stunted 1-3 Tahun. *JURNAL KESEHATAN*, 11(2), 84–92.
- Nurkomala, S., Nuryanto, & Panunggal, B. (2018). Praktik Pemberian MPASI (Makanan Pendamping Air Susu Ibu) Pada Anak Stunting dan Tidak Stunting Usia 6-24 Bulan. *Journal of Nutrition College*, 7(2), 45–53.
- Nurmalasari, Y., & Febriany, T. W. (2020). Hubungan Tingkat Pendidikan Ibu Dan Pendapatan Keluarga Dengan Kejadian Stunting Pada Anak Usia 6-59 Bulan. *Jurnal Kebidanan*, 6(2), 205–211.
- Nurmalasari, Y., Sjariani², T., & Sanjaya, P. I. (2019). Hubungan Tingkat Kecukupan Protein Dengan Kejadian Stunting Pada Balita Usia 6-59 Bulan Di Desa Mataram Ilir Kec. Seputih Surabaya Kabupaten Lampung Tengah Tahun 2019. *Jurnal Ilmu Kedokteran Dan Kesehatan*, 6(2), 92–97.

- Nurmayasanti, A., & Mahmudiono, T. (2019). Status Sosial Ekonomi dan Keragaman Pangan Pada Balita Stunting dan Non-Stunting Usia 24-59 Bulan di Wilayah Kerja Puskesmas Wilangan Kabupaten Nganjuk. *Amerta Nutrition*, 3(2), 114–121.
- Okinarum, G. Y. (2021). Failure of Exclusive Breastfeeding and Inadequate Frequency of Complementary Feeding as Predictors of Stunting. *Media Keperawatan Indonesia*, 4(3), 182.
- Oktavia, P. D., & Suryani, D. (2019). Asupan Protein Dan Zat Gizi Mikro Pada Anak Stunting Usia 3-5 Tahun. *Jurnal Penelitian Terapan*, 27–33.
- Olsa, E. D., Sulastri, D., & Anas, E. (2017). Artikel Penelitian Hubungan Sikap dan Pengetahuan Ibu Terhadap Kejadian Stunting pada Anak Baru Masuk Sekolah Dasar di Kecamatan Nanggalo. *Jurnal Kesehatan Andalas*, 6(3), 523–529.
- Prastia, T. N., & Listyandini, R. (2020). Keragaman Pangan Berhubungan Dengan Stunting Pada Anak Usia 6-24 Bulan. *Jurnal Kesehatan Masyarakat*, 8(1), 33–41.
- Putri, atica ramadhani. (2020). Aspek Pola Asuh, Pola Makan, Dan Pendapatan Keluarga Pada Kejadia Stunting. *Jurnal Kesehatan Tadulako*, 6(1), 7–12.
- Qamariyah, B., & Nindya, T. S. (2018). Hubungan Antara Asupan Energi, Zat Gizi Makro dan Total Energy Expenditure dengan Status Gizi Anak Sekolah Dasar. *Amerta Nutrition*, 2, 59–65.
- Rahmadhita, K. (2020). Permasalahan Stunting dan Pencegahannya. *Jurnal Ilmiah Kesehatan Sandi Husada*, 11.
- Rahmawati, T. (2017). Hubungan Asupan Zat Gizi Dengan Status Gizi Mahasiswa Gizi Semester 3 Stikes PKU Muhammadiyah Surakarta. *PROFESI (Profesional Islam)*, 14(2), 49–57.
- Ramdhani, A., Handayani, H., & Setiawan, A. (2020). Hubungan Pengetahuan Ibu Dengan Kejadian Stunting. *Prosiding Seminar Nasional Lembaga Penelitian Dan Pengabdian Pada Masyarakat*, 28–35.
- Rismawati. (2021). *Pentingnya Iniasiasi Menyusu Dini (IMD) pada Bayi Baru Lahir*. 1, 21–25. <https://doi.org/10.37289/mp>
- Rokhmah, F., Muniroh, L., & Nindya, T. S. (2016). HUBUNGAN TINGKAT KECUKUPAN ENERGI DAN ZAT GIZI MAKRO DENGAN STATUS GIZI SISWI SMA DI PONDOK PESANTREN AL-IZZAH KOTA BATU. *Media Gizi Indonesia*, 11(1), 94–100.
- Sampe, S. A., SJMJ, Toban, R. C., & Madi, M. A. (2020). Hubungan Pemberian ASI Eksklusif Dengan Kejadian Stunting Pada Balita. *Jurnal Ilmiah*

Kesehatan Sandi Husada, 11, 1.

- Santika, I. G. P. N. A. (2016). Pengukuran Tingkat Kadar Lemak Tubuh Melalui Jogging Selama 30 Menit Mahasiswa Putra Semester IV FPOK IKIP PGRI Bali Tahun 2016. *Jurnal Pendidikan Kesehatan Rekreasi*, 1, 89–98.
- Saraswati, D., Gustaman, R. A., & Hoeriyah, Y. A. (2021). Hubungan Status Ketahanan Pangan Rumah Tangga Dan Pola Asuh Terhadap Kejadian Stunting Pada Baduta. *Jurnal Ilmu Kesehatan Bhakti Husada: Health Sciences Journal*, 12(2), 226–237. <https://doi.org/10.34305/jikbh.v12i2.344>
- Sari. (2016). Asupan protein, kalsium dan fosfor pada anak stunting dan tidak stunting usia 24-59 bulan. *Jurnal Gizi Klinik Indonesia*, 12, 4.
- Setiawan, E., Machmud, R., & Masrul, M. (2018). Faktor-Faktor yang Berhubungan dengan Kejadian Stunting pada Anak Usia 24-59 Bulan di Wilayah Kerja Puskesmas Andalas Kecamatan Padang Timur Kota Padang Tahun 2018. *Jurnal Kesehatan Andalas*, 7(2), 275.
- Siregar, N. S. (2014). KARBOHIDRAT. *Jurnal Ilmu Keolahragaan*, 13(2), 38–44.
- Siringoringo. (2020). Karakteristik Keluarga Dan Tingkat Kecukupan Asupan Zat Gizi Sebagai Faktor Risiko Kejadian Stunting Pada Baduta. *Journal of Nutrition College*, 9(1).
- Siswati, T. (2018). *STUNTING*. Husada Mandiri.
- Siwi, N. P., & Paskarini, I. (2018). Hubungan Asupan Karbohidrat, Lemak, Dan Protein Dengan Status Gizi (Studi Kasus pada Pekerja Wanita Penyadap Getah Karet di Perkebunan Kalijompo Jember). *The Indonesia Journal Public Health*, 2012(July), 1–12.
- Sunartiningsih, Faton, I., & Ningrum, N. M. (2020). Hubungan Inisiasi Menyusu Dini Dengan Kejadian Stunting Pada Balita Usia 12-24 Bulan. *Jurnal Kebidanan*, 10(2), 66–79.
- Sundari, E., & Nuryanto. (2016). Hubungan Asupan Protein, Seng, Zat Besi, Dan Riwayat Penyakit Infeksi Dengan Z-Score TB/U Pada Balita. *Journal of Nutrition College*, 5(4), 520–529.
- Supariasa, I. D. N. (2016). “‘Penilaian Status Gizi Secara Antropometri,’” in *Hardinsyah dan Supariasa, I. D. N. (ed.) ILMU Gizi : Teori & Aplikasi. Jakarta: EGC, 2016.*
- Suryawan, Á. E., Ningtyias, F. W., & Hidayati, M. N. (2022). Hubungan pola asuh pemberian makan dan skor keragaman pangan dengan kejadian stunting pada balita usia 24–59 bulan. *Ilmu Gizi Indonesia*, 6(1), 23–34.
- T, R. (2013). Lama Perebusan Terhadap Kandungan Protein Pada Kerang Darah

- (Anadara granosa). *Jurnal Biology Science & Education*, 2, 2.
- Toby, Yohana Riang Anggraeni, L. D., & Rasmada, S. (2021). Analisis Asupan Zat Gizi Terhadap Status Gizi Balita. *Faletahan Health Journal*, 8, 92–101.
- Ubro, I., Kawengian, S. E. S., & Bolang, A. S. L. (2014). Hubungan Antara Asupan Energi Dengan Status Gizi Mahasiswa Program Studi Pendidikan Dokter Angkatan 2013 Fakultas Kedokteran Universitas Sam Ratulangi. *EBiomedik*, 2(1).
- UNICEF. (2013). *Improving Child Nutrition: The achievable imperative for global*.
- Valensia, A. M. (2021). Hubungan Asupan Zat Gizi Makro, Energi dan Zink Dengan Status Gizi Berdasarkan Indeks TB/U Pada Anak Usia 12-59 Bulan Di Wilayah Puskesmas Kampung Bali Kota Bengkulu Tahun 2021. *Skripsi*.
- Verawati, B., Afrinis, N., & Yanto, N. (2021). Hubungan Asupan Protein Dan Ketahanan Pangan Dengan Kejadian Stunting Pada Balita Di Masa Pandemi Covid 19. *Jurnal Kesehatan Masyarakat*, 5(1), 418–419.
- Wantina, M., Rahayu, L. S., & Yuliana, I. (2017). Keragaman Konsumsi Pangan Sebagai Faktor Risiko Stunting Pada Balita Usia 6-24 Bulan. *ARGIPA*, 2(2), 89–96.
- Widyaningsih, N. N., & Anantanyu, S. (2018). Keragaman pangan , pola asuh makan dan kejadian stunting pada balita usia 24-59 bulan. *Jurnal Gizi Indonesia (The Indonesian Journal of Nutrition)*, 7(1).
- Yuliantin, E., Kamsiah, C., T., Maigoda, & Ahmad, A. (2022). Asupan makanan dengan kejadian stunting pada keluarga nelayan di Kota Bengkulu. *A c e h N u t R i t i o n J o u R n A l*, 7(1), 79–88.
- Zogara, A. U., & Pantaleon, M. G. (2020). Faktor-faktor yang Berhubungan dengan Kejadian Stunting pada Balita. *Jurnal Ilmiah Ilmu Kesehatan*, 9(2), 85–92.