

References

- Aeda, E. (2006) *Sanitasi Lingkungan, Tingkat Konsumsi Dan Infeksi Dengan Status Gizi Anak Usia 2-5 Tahun Di Kabupaten Semarang Tahun 2003*. Universitas Diponegoro
- Aguayo, V. M., Badgaiyan, N., & Paintal, K. (2015). Determinants of child stunting in the Kingdom of Bhutan: an in-depth analysis of nationally representative data. *Maternal & child nutrition*, 11(3), 333-345.
- Aguayo, V. M., & Menon, P. (2016). Stop stunting: improving child feeding, women's nutrition and household sanitation in South Asia. *Maternal & child nutrition*, 12, 3-11.
- Agritubella, S. M., & Jannah, F. (2022). PREVENTION OF STUNTING THROUGH NUTRITION EDUCATION ON PREGNANT WOMEN. *Jurnal Endurance: Kajian Ilmiah Problema Kesehatan*, 7(1), 221-228.
- AKG Kemenkes (2019) *Permenkes No.28 Tentang AKG*.
- Anggerika, N.N.Y. (2019) 'Kebutuhan Gizi Pada Ibu Hamil'.
- Arini, D., Nursalam, N., Mahmudah, M., & Faradilah, I. (2020). The incidence of stunting, the frequency/duration of diarrhea and Acute Respiratory Infection in toddlers. *Journal of Public Health Research*, 9(2), jphr-2020.
- Arisman (2004) *Gizi Dalam Daur Kehidupan*. Jakarta: Buku Kedokteran EGC.
- Astarani, K., Poernomo, D. I. S. H., Idris, D. N. T., & Oktavia, A. R. (2020). Prevention of Stunting Through Health Education in Parents of Pre-School Children. *STRADA Jurnal Ilmiah Kesehatan*, 9(1), 70-77.

- Aziz, A. (2021). Developing "My Plate" Poster as a Nutrition Education Media of Pregnant Women in Efforts to Prevent Stunting. *Jurnal Kesehatan Komunitas*, 7(2), 226-233.
- Babakazo, P., Donnen, P., Akilimali, P., Ali, N. M. M., & Okitolonda, E. (2015). Predictors of discontinuing exclusive breastfeeding before six months among mothers in Kinshasa: a prospective study. *International Breastfeeding Journal*, 10(1), 1-9.
- Bachnas, M. A., Sulistyowati, S., Yuliantara, E. E., Anggraini, N. W. P., Prabowo, W., Respati, S. H., ... & Alamsyah, M. (2022). Enhancing Nutrients Knowledge during Pregnancy through Webinars to Prevent Stunting. *Journal of Maternal and Child Health*, 7(5), 543-549.
- Bardosono, S., Sastroamidjojo, S., & Lukito, W. (2007). Determinants of child malnutrition during the 1999 economic crisis in selected poor areas of Indonesia. *Asia Pacific Journal of Clinical Nutrition*, 16(3), 512-526.
- Belayneh, M., Loha, E., & Lindtjørn, B. (2021). Seasonal variation of household food insecurity and household dietary diversity on wasting and stunting among young children in a drought prone area in South Ethiopia: a cohort study. *Ecology of food and nutrition*, 60(1), 44-69.
- Burhani, P. A., Oenzil, F., & Revilla, G. (2016). Hubungan tingkat pengetahuan ibu dan tingkat ekonomi keluarga nelayan dengan status gizi balita di Kelurahan Air Tawar Barat Kota Padang. *Jurnal Kesehatan Andalas*, 5(3).
- Cabinet Secretariat of The Republic Indonesia (2021). Gov't to reduce country's stunting rate to 14% by 2024. Retrieved from: <https://setkab.go.id/en/govt-to-reduce-countrys-stunting-rate-to-14-by-2024/>

- Cameron, L., Chase, C., Haque, S., Joseph, G., Pinto, R., & Wang, Q. (2020). *Childhood stunting and cognitive effects of water and sanitation in Indonesia. Economics & Human Biology, 100944*. doi:10.1016/j.ehb.2020.100944
- Casale, D., Desmond, C., & Richter, L. (2014). The association between stunting and psychosocial development among preschool children: a study using the South African Birth to Twenty cohort data. *Child: care, health and development, 40(6)*, 900-910.)
- de Seymour, J. V., Beck, K. L., & Conlon, C. A. (2022). Nutrition in pregnancy. *Obstetrics, Gynaecology & Reproductive Medicine*.
- Darmawan, D., Sriwahyuni, S., Jihad, F. F., & Siregar, S. M. F. (2022). The Effect of Maternal Education and Knowledge on Stunting Incidence in Toddlers in Paya Baro Village, Meureubo District, West Aceh Regency. *Journal of Nutrition Science, 3(2)*, 37-40.
- Darteh EKM, Acquah E, Kyereme AK (2014). *Correlates of stunting among children in Ghana. BMC Public Health. 14: 504*. doi: 10.1186/1471-2458-14-504.
- Dewey, K. G. (2001). Nutrition, growth, and complementary feeding of the breastfed infant. *Pediatric Clinics of North America, 48(1)*, 87-104.
- Dewey, K. G. (2016). Reducing stunting by improving maternal, infant and young child nutrition in regions such as South Asia: evidence, challenges and opportunities. *Maternal & child nutrition, 12*, 27-38.
- Dieny, F. F., & Rahadiyanti, A. (2019). *Gizi prakonsepsi*. Bumi Medika (Bumi Aksara).
- Elfeshawy, R., Ahmed El Sobky, F., Abdallah Mohamed Amer, S., & Hussinalialzahrani, S. (2022). The effect of Mothers' Nutritional education based on health belief model to prevent stunting among young children. *Egypt J Health Care, 13(2)*, 886-95.

- Fallah, F., Pourabbas, A., Delpisheh, A., Veisani, Y., & Shadnoush, M. (2013). Effects of nutrition education on levels of nutritional awareness of pregnant women in Western Iran. *International journal of endocrinology and metabolism*, 11(3), 175.
- Faye, O., Baschieri, A., Falkingham, J., & Muindi, K. (2011). Hunger and food insecurity in Nairobi's slums: an assessment using IRT models. *Journal of Urban Health*, 88(2), 235-255.
- Gassara, G., & Chen, J. (2021). Household Food Insecurity, Dietary Diversity, and Stunting in Sub-Saharan Africa: A Systematic Review. *Nutrients*, 13(12), 4401.
- Halim, F., Ermiami, E., & Sari, E. A. (2021). Factors of stunting in toddlers: A literature review. *Journal of nursing care*, 4(1).
- Hapsari, D. I., Dewi, R. R. K., & Selviana, S. (2019). Deteminan kejadian stunting pada balita di wilayah 3t (tertinggal, terdepan, dan terluar)(studi kasus di wilayah kerja puskesmas darajuanti kabupaten sintang). *Jurnal Publikasi Kesehatan Masyarakat Indonesia*, 6(2).
- Hardinsyah, H. (2007). Review faktor determinan keragaman konsumsi pangan. *Jurnal Gizi dan Pangan*, 2(2), 55-74.
- Jouanne, M., Oddoux, S., Noël, A., & Voisin-Chiret, A. S. (2021). Nutrient requirements during pregnancy and lactation. *Nutrients*, 13(2), 692.
- Kakute, P. N., Ngum, J., Mitchell, P., Kroll, K. A., Forgwei, G. W., Ngwang, L. K., & Meyer, D. J. (2005). Cultural barriers to exclusive breastfeeding by mothers in a rural area of Cameroon, Africa. *Journal of midwifery & women's health*, 50(4), 324-328.
- Kavle, J. A., LaCroix, E., Dau, H., & Engmann, C. (2017). Addressing barriers to exclusive breast-feeding in low-and middle-income countries: a systematic review and programmatic implications. *Public health nutrition*, 20(17), 3120-3134.

Keeley, B., Little, C., & Zuehlke, E. (2019). *The State of the World's Children 2019: Children, Food and Nutrition--Growing Well in a Changing World*. UNICEF.

Kementerian Kesehatan RI. *Riset Kesehatan Dasar 2013*. 2013

Kementerian Kesehatan RI. *Buku Saku Pemantauan Status Gizi dan Indikator Kinerja Gizi Tahun 2015*. 2016

Kementerian Kesehatan RI. *Hasil pemantauan status gizi (PSG) dan penjelasannya tahun 2016*. 2017.

Kementerian Kesehatan. (2018). *Riset kesehatan dasar*. Balitbang Kemenkes RI.

Kemenkes RI. (2019). *Apa saja sepuluh pedoman gizi seimbang?*

Kementerian Kesehatan Republik Indonesia (2017). *Kualitas manusia ditentukan pada 1000 hari pertama kehidupannya*. Retrieved from: www.kemendes.go.id

Kementerian bidang Kesejahteraan Rakyat, 2013. Pedoman perencanaan program Gerakan Nasional percepatan perbaikan gizi dalam rangka seribu hari pertama kehidupan (Gerakan 1000 HPK), Jakarta.

Kimani-Murage, E. W., Schofield, L., Wekesah, F., Mohamed, S., Mberu, B., Ettarh, R., ... & Ezech, A. (2014). Vulnerability to food insecurity in urban slums: experiences from Nairobi, Kenya. *Journal of urban health*, 91(6), 1098-1113.

Kurniatin, L. F., Putri, R. R. C., & Pramuwidya, A. (2021). Penyuluhan Tentang 1000 Hari Pertama Kehidupan Dalam Upaya Pencegahan Stunting Di Wilayah Kerja Puskesmas Saigon Dan Puskesmas Siantan Hulu Tahun 2021. *Prosiding Pengabdian Kepada Masyarakat Poltekkes Kemenkes Tasikmalaya*, 1(2).

- Kramer, M. S., & Kakuma, R. (2004). The optimal duration of exclusive breastfeeding. *Protecting infants through human milk*, 63-77.
- Kruger, R., & Gericke, G. J. (2003). A qualitative exploration of rural feeding and weaning practices, knowledge and attitudes on nutrition. *Public health nutrition*, 6(2), 217-223.
- Laksono, A. D., Wulandari, R. D., Ibad, M., & Kusrini, I. (2021). The effects of mother's education on achieving exclusive breastfeeding in Indonesia. *BMC Public Health*, 21(1), 1-6.
- Lawoyin, T. O., Olawuyi, J. F., & Onadeko, M. O. (2001). Factors associated with exclusive breastfeeding in Ibadan, Nigeria. *Journal of Human Lactation*, 17(4), 321-325.
- Level and trends in child malnutrition UNICEF/WHO/World Bank Group Joint Child Malnutrition Estimates [Internet]. 2017 p. 1, 3. Available from : <https://www.who.int/publications/i/item/9789240025257>
- Litaay, C., Paotiana, M., Elisanti, E., Fitriyani, D., Agus, P. P., Permadhi, I., ... & Darsono, L. (2021). *Kebutuhan Gizi Seimbang*. Zahir Publishing.
- Lutfi, T. N., Prabowo, A. S., Agharid, D., Maharani, H. A., Astutik, I. A., Ammara, N. F., ... & Retnowati, W. (2022). Increasing the Level of Knowledge about Stunting and the First 1000 Days of Life in Jember Regency, East Java, Indonesia. *World Journal of Advanced Research and Reviews*, 13(1), 305-308.
- Maternal, L. (2013). Executive summary of the Lancet maternal and child nutrition Series. *The Lancet*, 382, 9890.
- Menteri Pekerjaan Umum dan Perumahan Rakyat (2011) 'Undang-Undang Nomor 1 Tahun 2011 Tentang Perumahan dan Kawasan Permukiman'. Jakarta

Meihartati, T. (2018). *1000 hari pertama kehidupan*. Deepublish.

Michaelsen, K. F., Grummer-Strawn, L., & Bégin, F. (2017). Emerging issues in complementary feeding: Global aspects. *Maternal & Child Nutrition*, 13, e12444.

Mutisya M, Kandala NB, Ngware MW, Kabiru CW (2015). *Household food (in)security and nutritional status of urban poor children aged 6 to 23 months in Kenya*. BMC Public Health. 15(1):1052. doi: 10.1186/s12889-015-2403-0.

Nurhakim, F., DA, I. A., & Mediani, H. S. (2021). *Edukasi pencegahan stunting pada ibu hamil*. *Dharmakarya*, 10(4).

Nursalam, N., & Efendi, F. (2008). Pendidikan dalam keperawatan.

Olsa, E. D., Sulastri, D., & Anas, E. (2018). Hubungan sikap dan pengetahuan ibu terhadap kejadian stunting pada anak baru masuk Sekolah Dasar di kecamatan Nanggalo. *Jurnal Kesehatan Andalas*, 6(3), 523-529.

Pandani, N. W. P. (2020). The Role of Social Support for Mother's Interest in Preventing Stunting. *Community Medicine and Education Journal*, 1(1), 39-47.

Pusat Data Ekonomi dan Bisnis Indonesia (2022). *Angka stunting Indonesia Turun Pada 2022, Databoks*. Available at: <https://databoks.katadata.co.id/datapublish/2023/01/26/angka-stunting-indonesia-turun-pada-2022-rekor-terbaik-dekade-ini>

Rahayu, A., Rahman, F., & Lenie, M. (2018). GIZI 1000 HARI PERTAMA KEHIDUPAN.

Ratu, S.A.D (2007) 'An Analysis on The Usage of Health Service Related to Nutritional Status of'.

- Razak, A. I. M. (2021). Effectiveness of nutritional intelligence program towards improving maternal knowledge as an effort to prevent stunting in children. *Sea-Ceccep*, 2(02), 30-36.
- Santi, M. Y. (2017). Upaya Peningkatan Cakupan ASI Eksklusif dan Inisiasi Menyusu Dini/IMD (The Improvement Efforts of Exclusive Breastfeeding and Early Initiation of Breastfeeding). *Jurnal Kesmas Indonesia*, 9(1), 69-80.
- Sari, A. L. (2022). Exclusive Breastfeeding as an Effort to Prevent Stunting in Toddlers. *NeuroQuantology*, 20(5), 3668-3675.
- Sari, D. I., & Wahyuningsih, S. (2021). The Effectiveness of Acupressure Therapy on Decreasing Complaints of Nausea and Vomiting in Pregnant Women. *Nursing and Health Science Journal (NHSJ)*, 1(1), 20-30.
- Semba, R. D., de Pee, S., Sun, K., Sari, M., Akhter, N., & Bloem, M. W. (2008). Effect of parental formal education on risk of child stunting in Indonesia and Bangladesh: a cross-sectional study. *The lancet*, 371(9609), 322-328.
- Sinuraya, R. K., Qodrina, H. A., & Amalia, R. (2019). Peningkatan Pengetahuan Masyarakat Dalam Mencegah Stunting. *Jurnal Pengabdian Kepada Masyarakat*, 4(2), 48-50.
- Siregar, M. H., Utami, H., Kholilulloh, A., Sunan, K. I., Anggini, M. T., & Putri, Y. W. Y. (2022). Edukasi stunting (Editing) sebagai upaya peningkatan pengetahuan gizi ibu di wilayah Banten. *BERNAS: Jurnal Pengabdian Kepada Masyarakat*, 3(3), 427-433.
- Sudargo, T., & Aristasari, T. (2018). *1000 hari pertama kehidupan*. Ugm Press.

- Sukmawati, S., Hermayanti, Y., Fadlyana, E., & Mediani, H. S. (2021). Stunting Prevention with Education and Nutrition in Pregnant Women: A Review of Literature. *Open Access Macedonian Journal of Medical Sciences*, 9(T6), 12-19.
- Sulistiyowati, N. (2022). Edukasi kepada ibu hamil dan ibu balita dalam upaya pencegahan stunting pada balita di Posyandu Anugerah. *Jurnal Pengabdian Masyarakat Anugerah Bintang (JPMAB)*, 3(1).
- Suryanto, D., Basid, A., & Negara, C. K. (2022). The Effect of Community Nutrition Education Innovation Based on Social Media Marketing on Knowledge, Attitude, And Behavior To Prevent Stunting. *Jurnal eduhealth*, 13(02), 531-544.
- Sopiatun, S., & Maryati, S. (2021, October). The Influence of Posyandu Cadre Training on Knowledge and Attitudes in Efforts to Prevent Stunting in Karawang. In *1st UMGESHIC International Seminar on Health, Social Science and Humanities (UMGESHIC-ISHSSH 2020)* (pp. 514-517). Atlantis Press.
- Slomian, J., Honvo, G., Emonts, P., Reginster, J. Y., & Bruyère, O. (2019). Consequences of maternal postpartum depression: A systematic review of maternal and infant outcomes. *Women's Health*, 15, 1745506519844044.
- Stewart, C. P., Iannotti, L., Dewey, K. G., Michaelsen, K. F., & Onyango, A. W. (2013). Contextualising complementary feeding in a broader framework for stunting prevention. *Maternal & child nutrition*, 9, 27-45.
- Sudargo, T., & Aristasari, T. (2018). *1000 hari pertama kehidupan*. Ugm Press.
- Tamiru, D., Belachew, T., Loha, E., & Mohammed, S. (2012). *Sub-optimal breastfeeding of infants during the first six months and associated factors in rural communities of Jimma Arjo Woreda, Southwest Ethiopia*. *BMC public health*, 12(1), 1-9.
- Unicef Indonesia. (2013). Ringkasan Kajian Gizi Ibu dan Anak.

- UNICEF. (2021). *Conceptual Framework on maternal and child nutrition*. Retrieved 25/11, 2022 from <https://www.unicef.org/media/113291/file/UNICEF%20Conceptual%20Framework>
- Utami, R. A., Setiawan, A., & Fitriyani, P. (2019). *Identifying causal risk factors for stunting in children under five years of age in South Jakarta, Indonesia*. *Enfermería Clínica*. doi:10.1016/j.enfcli.2019.04.0
- Teshome, H. A., Yallew, W. W., Mulualem, J. A., Engdaw, G. T., & Zeleke, A. M. (2022). Complementary Food Feeding Hygiene Practice and Associated Factors among Mothers with Children Aged 6–24 Months in Tegedie District, Northwest Ethiopia: Community-Based Cross-Sectional Study. *Hygiene*, 2(2), 72-84.
- Yunitasari, E., Pradanie, R., Arifin, H., Fajrianti, D., & Lee, B. O. (2021). Determinants of stunting prevention among mothers with children aged 6–24 months. *Open Access Macedonian Journal of Medical Sciences*, 9(B), 378-384.
- Wardani, L. K. (2021). *HUBUNGAN DUKUNGAN KELUARGA DENGAN PEMBERIAN ASI EKSKLUSIF PADA IBU MENYUSUI BERDASARKAN* (Doctoral dissertation, UNIVERSITAS dr. SOEBANDI).
- World Health Organization. (2003). *Complementary feeding: report of the global consultation, and summary of guiding principles for complementary feeding of the breastfed child*.
- WHO. (2018). *Levels and trends in child malnutrition 2018. Joint Child Malnutrition Estimates 2018 edition*. [https://doi.org/https://doi.org/10.1016/s0266-6138\(96\)90067-4](https://doi.org/https://doi.org/10.1016/s0266-6138(96)90067-4)
- WHO. (2018). *Reducing Stunting in Children*. <https://apps.who.int/iris/bitstream/handle/10665/260202/9789241513647-eng.pdf>.
- World Health Organization. (2019). *Nutrition Landscape Information System (NLIS) country profile indicators: interpretation guide*.

World Health Organization. (2021). *The State of Food Security and Nutrition in the World 2021: Transforming food systems for food security, improved nutrition and affordable healthy diets for all* (Vol. 2021). Food & Agriculture Org..