
57

DAFTAR PUSTAKA

Almatsier, S. (2004) Prinsip Dasar Ilmu Gizi. Gramedia Pustaka Utama: Jakarta.

Page 23-25

Amrullah, Abdul Malik Abdul Karim. (2017). Tafsir Al-Azhar. Ibid. Vol 1. Page

17.

Amrin, A. Hardinsyah, H. Dwiriani, C. (2014). Alternatif Indeks Gizi Seimbang

Untuk Penilaian Mutu Gizi Konsumsi Pangan Pria Dewasa Indonesia. Jurnal

gizi dan Pangan. Vol. 1 page 91-112

Adriani, M., & Wirjatmadi, B. (2014). Gizi dan Kesehatan Balita Peranan Micro

Zinc pada Pertumbuhan Balita. Jakarta: Kencana Prenadamedia Group.

Awaliyah, Santi. 2008. Konsep Anak dalam al-Qur’an dan Implikasinya terhadap

Pendidikan Islam dalam Keluarga. Yogyakarta: Universitas Islam Negeri

Sunan Kalijaga. page 32

Budhy Munawar-Rachman, Ensiklopedi Nurcholish Madjid, Pemikiran Islam di

Kanvas Peradaban, (Jakarta : Mizan, 2006), page 200

Baihaki, Egi Sukma. 2017. Gizi Buruk dalam Persepektif Islam: Respon Teologis

Terhadap Persoalan Gizi Buruk. Surakarta : Shahih. Vol 2 page 2.

Fadlyana, Eddy. Dkk. 2003. Pola Keterlambatan Perkembangan Balita di daerah

Pedesaan dan Perkotaan Bandung, serta Faktor-faktor yang

Mempengaruhinya. Sari Pediatri, Vol 4, No.4 page 168-175.

Cunningham, K., Headey, D., Singh, A., Rana P., (2017). Maternal and Child

Nutrition in Nepal: Examining drivers of progress from the mid-1990s to

2010s. Global Food Security. Mendeley

Dahlan, Abdul Azis et. al. 1996. Ensiklopedi Hukum Islam. Jakarta: Ikhtiar Baru

van Hoeve Cet. Vol 1.page 1071.

Darajat, zakiyah. 1996. Ilmu Pendidikan Islam. Jakarta : Bumi Aksara. Halaman 20

Graha, Gunawan. 2014. Pengertian Makanan dan Gizi menurut Pandangan Islam

Hafid, F., Nasrul. (2016). Faktor Resiko Stunting Pada Anak Usia 6-23 Bulan di

Kabupaten Jeneponto (Risk Factors of Stunting among Children Aged 6-23

Months in Jeneponto Regency). Indonesian Journal of Human Nutriotion.

Vol.3. Page 42-53.

58

Husin, ahmad fuadi. (2014). Bimbingan Islam untuk Hidup Muslim. Maghfirah

Jakarta. Vol 1. Page 11-12

Karundeng, L., Ismanto, A., Kundre, R. (2015). Hubungan Jarak Kelahira Dan

Jumlah Anak Dengan Status Gizi Balita Di Puskesmas Kao Kecamatan Kao

Kabupaten Halmahera Utara. Jurnal Keperawatan UNSRAT. Vol.3 Page.1.

Kementrian Kesehatan Republik Indonesia. (2018). Situasi Balita Pendek di

Indonesia 2018. Buletin Jendela Data dan Informasi Kesehatan. Page 14-23.

Kementrian Kesehatan Republik Indonesia. (2016). Riset Kesehatan Dasar

Kabupaten Kampar 2016. Media Gerakan Masyarakat. Page 81.

Kementrian Kesehatan Republik Indonesia. (2017). Buku Saku Pemantauan Status

Gizi Tahun 2017. Kemenkes RI. Page 140.

Kementerian Agama RI, Al-Qur‟an & Tafsirnya (Edisi yang Disempurnakan) Jilid

1, (Jakarta: Widya Cahaya, 2011). page 495

Kementerian Agama RI, Al-Qur‟an & Tafsirnya (Edisi yang Disempurnakan) Jilid

5, (Jakarta: Widya Cahaya, 2011). page 509

Marjuni, Kamaluddin Nurdin.(2007). Kamus Syawarifiyyah Kamus Modern

Sinonim ArabIndonesia (Jakarta: Ciputat Press Group, 2007). page 401

Mexitalia, M., Utari, A., Sakundarno, M., Yamauchi, T., Subagio, Hertanto W.,

Soemantri, A. (2009). Sindrom Metabolik Pada Remaja Obesitas. Media

Medika Indonesia. vol 43. Page 300-306.

Nadhiroh, Siti R., Ni'mah, K., (2015). Faktor Yang Berhubungan Dengan Kejadian

Stunting Balita. Media Gizi Indonesia. Page 87-90

Padjri. (2016). Pola Asuh Anak dalam Perspektif Pendidikan Islam. Media Islam.

Vol. 1. Page 3.

Pharamitha Anisa. (2012). Faktor Faktor Yang Mempengaruhi Status Gizi Pada

Balita di Kelurahan Kalibaru Depok. Mendley. Vol. 1. Page 70-86.

Puspasari, N. and Andriani, M. (2017). Hubungan Pengetahuan Ibu Tentang Gizi

Dan Asupan Makan Balita Dengan Status Gizi Balita (BB/U) Usia 12-24

Bulan. Amertha Nutrition, vol.1. Page 369-378.

59

Putri, Rona F., Sulastri, D., Lestari, Y. (2015). Artikel Penelitian Faktor-Faktor

yang Berhubungan dengan Status Gizi Anak Balita di Wilayah Kerja

Puskesmas Nanggalo Padang. Jurnal Kesehatan Andalas. Page 257.

Purwati, N. (2016). Klasifikasi Status Gizi Balita Berdasarkan Indeks Antropometri

Bb / U Dan Bb / Tb Menggunakan Jaringan Saraf Tiruan. Indonesian Journal

on Networking and Scurity. Vol.2. Page 165.

Qardhawi, Yusuf. (1993). Halal Haram dalam Islam. Surakarta: PT. Bina Ilmu.

Vol.1 page 14.

Rozali, A. N. (2016). Peranan pendidikan, pekerjaan ibu dan pendapatan keluarga

terhadap status gizi balita di Posyandu RW 24 dan Posyandu RW 08 Wilayah

Kerja Puskesmas Nusukan Kota Surakarta. [Skripsi]. Surakarta: Universitas

Muhammadiyah Surakarta.

Shaleh, Abdul Rahman. 2009. Psikologi Suatu Pengantar Dalam Perspektif Islam.

Jakarta: Kencana page: 54

Shihab, Muhammad Quraish. 2000. Wawasan al-Qur’an. Bandung: Mizan. Page:

148-150

Shihab, M. Q. 2004. Membumikan Al-Qur’an: Fungsi dan Peran Wahyu dalam

Kehidupan Masyarakat. Bandung: Mizan.

Shihab, Muhammad Quraish, Al-Lubab. 2012. Tangerang: Lentera Hati. page : 486

Shihab, M. Q. (2013). Secercah Cahaya Ilahi: Hidup bersama Al-Qur’an. Bandung:

Mizan.

Simbolon, D. (2019). Intervensi Gizi Spesifik Pencegahan Stunting (panjang badan

pendek) pada Ibu Menyusui dan Anak usia 0-24 bulan. Penerbit Media Sahabat

Cendikia : Surabaya. Page 17-20

Septikasari, M. (2018). Status Gizi Anak dan Faktor yang Mempengaruhi. Penerbit

UNY Press: Yogyakarta. Page 9

Supriasa, I.D.N, dkk. 2001. Penilaian Status Gizi. EGC : Jakarta. Page 11

Supariasa, I Dewa Nyoman. (2002). Penilaian Status Gizi. Jakarta: Buku

Kedokteran EGC. Page 1-6

Torlesse, H., Cronin, Aidan A., Sebayang, Susy K., Nandy, R. (2016). Determinants

of stunting in Indonesian Children: Evidence from a cross-sectional survey

60

indicate a prominent role for the water, sanitation and hygine sector in stunting

reduction. BMC Public Health. Vol.2. Page 196

Vaozia S., Nuryanto, N. (2016). Faktor Resiko Kejadian Stunting Pada Anak Usia

1-3 Tahun (Studi di Desa Menduran Kecamatan Brati Kabupaten Grobogan).

Mendeley. Vol.1 page 48

Waladow, G., Warouw, Sarah M., Rottie, Julia V. (2013). Hubungan Pola Makan

Dengan Status Gizi Di Wilayah Kerja Puskesmas Tompaso. Ejournal

keperawatan. Vol 1. Page 1-6.

