

DAFTAR PUSTAKA

- Afni, (2014). *Pengaruh penyuluhan kesehatan terhadap pengetahuan ibu tentang penanganan penyakit diare pada balita diwilayah kerja puskesmas global limboto kabupaten gorontalo*. Skripsi, Universitas Negeri Gorontalo.
- Andyanastri, (2012). *Etiologi dan gambaran klinis diare akut di RSUP Dr Kariadi Semarang*. Karya Tulis Ilmiah. Universitas Di Ponegoro Semarang, Semarang.
- Apriliska, (2012). *Hubungan perilaku perawatan diabetes melitus terhadap kadar gula darah penderita diabetes melitus tipe 2*. <http://jurnal.unimus.ac.id/index.php/psn112012012/517>.
- Arifah, (2010). *Hubungan peran orang tua dalam pencegahan dengan kejadian diare pada balita di kelurahan karang tengah kecamatan sragen kabupaten srgen*. Universitas Muhammadiyah Surakarta.
- Ariani, P (2016). *Diare pencegahan dan pengobatan*. Yogyakarta: Nuha Medika
- Arikunto, S. (2013). *Prosedur penelitian suatu pendekatan praktek*, Jakarta: Rineka Cipta.
- Ardayani, (2015). Pengaruh pendidikan kesehatan terhadap pengetahuan dan sikap ibu dalam pencegahan diare balita di kelurahan cibaduyut bandung. *Kartika Jurnal Ilmiah Farmasi, Juni 2015, 3 (1), 37-43 ISSN 2354-6565*.
- Astuti, dkk. (2011). Hubungan pengetahuan ibu tentang sanitasi makanan dengan kejadian diare pada balita di lingkup kerja puskesmas klirong I. *Jurnal Ilmiah Kesehatan Keperawatan, Volume 7, No. 2, Juni 2011*.
- Ayuningtiyas, (2012). *Hubungan frekuensi jajajn anak dengan kejadian diare akut pada anak sekolah dasar di SDN sukatani 4 dan SDN sukatani 7 kelurahan sukatani depok tahun 2012*. Skripsi kesehatan masyarakat peminatan kesehatan lingkungan depok, Depok.
- Azizah, dkk. (2015). Media ceramah dan film pendek sebagai upaya penyakit diare berdasarkan teori *Health Primotion Model (HMP)*. *Jurnal pediomatemal, Vol.3 No. 1 Oktober 2014-April 2015*.
- Budiman, (2013). *Kapita selekta kuesioner pengetahuan dan sikap dalam penelitian*, Jakarta: Salemba Medika
- Christy, (2014). Faktor yang berhubungan dengan kejadian dehidrasi diare pada balita di wilayah kerja puskesmas kalijudan. *Jurnal Berkala Epidemiologi, Vol. 2 No. 3 September 2014: 297 – 308*.
- Dharma, (2017). *Upaya peningkatan pencegahan dan penanganan pada anak dengan diare*. Skripsi, Program Studi Diploma III Jurusan Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Surakarta.

- Departemen Kesehatan Republik Indonesia, (2011). *Buku saku petugas kesehatan lintas diare*. 2011. Jakarta <http://agus34drajat.files.Wordpress.com/2010/10/buku-saku-lintas-diare-edisi-2011.pdf> dia akses tanggal 28 februari 2017.
- Departemen Kesehatan Republik Indonesia, (2008). *Hari cuci tangan pakai sabun sedunia (hctps) yang pertama 15 oktober 2008*. Jakarta: Depkes R.I
- Dinkes Kesehatan Kabupaten Bantul, (2013). Profil kesehatan provinsi yogyakarta. 2013. Yogyakarta. [http://www.dinkes.jogjaprov.go.id/dinkes tanggal 28 februari 2017](http://www.dinkes.jogjaprov.go.id/dinkes_tanggal_28_februari_2017)
- Djiu, T (2013). *Gambaran pengetahuan ibu tentang sanitasi makanan dengan kejadian diare pada balita yang berkunjung di puskesmas sindomuly kecamatan bolyohuto kabupaten gorontalo*. Skripsi, Universitas Gorontalo, Gorontalo.
- Ditjen P2PL, (2009). *Diare*.www.infopenyakit.org. diakses 21 Juni 2012
- Elsera, dkk. (2015). Pengetahuan ibu tentang penanggulangan diare dengan penatalaksanaan diare balita usia 1-5 tahun. *Midwiferia, Vol. 1. No.2 Oktober 2015*.
- Ernawati, (2012). *Pengaruh pendidikan kesehtan terhadap peningkatan pengetahuan tentang diare pada anak jalanan semarang*. Karya Tulis Ilmiah. Universitas Di Ponegoro, Semarang.
- Febriani, (2016). *Pengaruh pendidikan kesehatan terhadap perilaku ibu dalam pencegahan diare pada balita di puskesmas gamping 1 sleman yogyakarta*. Naskah publikasi, Program Studi Ilmu Keperawatan Sekolah Tinggi Ilmu Kesehatan Aisyiyah Yogyakarta.
- Fitriani, S. (2011). *Promosi kesehatan*, Yogyakarta: Graha Ilmu
- Hasan, R., Alatas, H. (1998). *Buku kuliah ilmu kesehatan anak I cet ke:8 Bagian Ilmu Kesehatan Anaka Fakultas Kedokteran Universitas Indonesia*. Jakarta
- Hidayat, A. A. A. (2006). *Pengantar ilmu keperawatan anak*, Jakarta: Salemba Medika
- Kapti, eko dkk. (2013). Efektifitas audiovisual sebagai media penyuluhan kesehatan terhadap peningkatan pengetahuan dan sikap ibu dalam tatalaksana balita dengan diare di Dua Rumah Sakit Kota Malang. *Jurnal Ilmu Keperawatan, Vol. 2, No. 1, Mei 2013*.
- Kuntari, dkk. (2013). Faktor risiko malnutrisi pada balita. *Kesmes, Jurnal Kesehatan Masyarakat Nasional Vol. 7, No. 12, Juli 2013*.
- Kusumawati, dkk. (2011). *Hubungan perilaku hidup bersih dan sehat dengan kejadian diare pada balita usia 1-3 tahun studi kasus di desa tegowanu wetan*. <http://ejournal.stikestelogorejo.ac.id/index.php/ilmukeperawatan/articel/download/69/108> Diakses 18 Maret 2017.

- Lopolisa, T., & Trevino A, (2014). Faktor-faktor yang memengaruhi insidens diare balita di jakarta timur. *Effectiveness of Health Education, Vol. 2, No. 2, Agustus 2014.*
- Lutan dkk. (2000). *Pendidikan kesehatan*, Jakarta: Departemen Pendidikan Nasional
- Maharani, W.S., & Maria Anita, (2013). Personal hygiene yang kurang berhubungan dengan kejadian diare pada balita di ruang anak. *Jurnal STIKES, Volume 6, No. 1, Juli 2013.*
- Maulana, H. (2009). *Promosi kesehatan*, Jakarta: penerbit buku kedokteran EGC.
- Majiid, S (2015). *Pengaruh edukasi penatalaksanaan diare berdasarkan manajemen terpadu balita sakit (MTBS) terhadap sikap ibu dalam penatalaksanaan diare di kecamatan danurejan yogyakarta.* Karya Tulis Ilmiah. Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Mubarak, W.I., Chayati, N., Rozikin, K. & Supriadi. (2007). *Promosi kesehatan sebuah pengantar proses belajar mengajar dalam pendidikan.* Yogyakarta: Graha Ilmu.
- Muhammad, F. (2010). *Hubungan tingkat pengetahuan ibu tentang pencegahan diare dengan perilaku serta kejadian diare pada balita di puskesmas kasihan bantu yogyakarta.* Karya Tulis Ilmiah, Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Ngastiyah, (2014). *Perawatan anak sakit.* Edisi 2. Jakarta: Buku kedokteran
- Notoadmojo, S. (2007). *Promosi kesehatan dan ilmu perilaku*, Jakarta: Rineka cipta
- Nuhan, G, (2014). Efektifitas edukasi kesehatan perawatan diare terhadap kemampuan ibu dalam merawat area perianal anak balita dengan diare. *Jurnal Ilmiah Kesehatan, 6 (2); Januari 2014.*
- Nursalam. (2013). *Metode penelitian ilmu keperawatan.* Edisi 3. Jakarta: Salemba Medika.
- Pratiwi, (2013). *Hubungan tingkat pengetahuan ibu tentang kebersihan jajanan terhadap angka kejadian diare di taman kanak-kanak pertiwi 41 kasihan bantu yogyakarta tahun 2012-2013.* Karya Tulis Ilmiah, Universitas Muhammadiyah Yogyakarta.
- Priyanto, A., Lestari, S. (2009). *Endoskopi gastrointestinal*, Jakarta: Salemba Medika.
- Reni, (2015). *Pengaruh edukasi penatalaksanaan diare berdasarkan manajemen terpadu balita sakit (MTBS) terhadap pengetahuan ibu dalam penatalaksanaan diare di Kecamatan Danurejan Yogyakarta.* Naskah publikasi. Program Studi Ilmu Keperawatan Fakultas Kedokteran Universitas Muhammadiyah Yogyakarta.
- Rosalia, (2016). *Hubungan tingkat pengetahuan ibu dengan penatalaksanaan awal diare pada balita di puskesmas piyungan bantu yogyakarta.* Naskah publikasi.

Program Studi Diploma IV Fakultas Ilmu Kesehatan Universitas Aisyiah Yogyakarta.

- Rosidi, A dkk. (2010). Hubungan kebiasaan cuci tangan dan sanitasi makanan dengan kejadian diare pada anak SD Negeri Podo kecamatan kedungwuni kabupaten pekalongan. *Jurnal kesehatan Masyarakat Indonesia, Vol. 6 No 1 Th 2010*.
- Saputro, K. (2015). *Hubungan tingkat pengetahuan ibu tentang penyakit diare dengan perilaku dalam mencegah diare pada balita di wilayah kerja puskesmas jetis II*. Karya Tulis Ilmiah. Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Saragih, F. (2010). *Pengaruh penyuluhan terhadap pengetahuan dan sikap ibu tentang makanan sehat dan gizi seimbang di desa merek raya kecamatan raya kabupaten simalungun tahun 2010*. Skripsi. Fakultas Kesehatan Masyarakat Universitas Sumatera utara, Medan.
- Sampul, dkk. (2015). Hubungan diare dengan kejadian malnutrisi pada balita di Irina E bawah RSUP Prof. Dr.R.D. Kandou Manado. *Ejournal Keperawatan, Vol 3. Nomor 1. Februari 2015*.
- Setiawan & Dermawan , (2008). *Proses pembelajaran dalam pendidikan kesehatan*, Jakarta: Trans info media
- Simadibrata, K. (2009). *Buku ajar ilmu penyakit dalam*. Edisi 4 jilid I, Jakarta: pusat penerbitan Departemen Ilmu Penyakit dalam Fakultas Kedokteran Universitas Indonesia. 404 – 413
- Sinthamurniwaty, (2012). *Faktor-faktor kejadian diare akut pada balita*. Tesis, Universitas Di Ponegoro Semarang, Semarang.
- Sodikin, (2011). *Gangguan sistem gastrointestinal dan hepatobiler*, Jakarta: Salemba Medika
- Sopiyudin, (2014). *Statistik untuk kedokteran dan kesehatan: Deskriptif, bivariat dan multivariat*. Jakarta: Epidemiologi Indonesia.
- Suraatmaja, S. (2007). *Kapita selekta gastroentelogi anak*, Jakarta: Sagung Seto.
- Sugiyono, (2016). *Metode penelitian kuantitatif, kualitatif dan R&D*. Bandung: Alfabeta.
- Sulisnandewi dkk. (2012). Pendidikan kesehatan keluarga efektifitas meningkatkan kemampuan ibu dala merawat anak diare. *Jurnal Keperawatan Indonesia, Volume 15, No. 3, November 2012; hal 165-170*.
- Suryagustina dkk. (2016). Pengaruh pendidikan kesehatan terhadap pengetahuan ibu tentang diare pada balita di wilayah kerja UPTD Puskesmas Pahandut Palangka Raya. *Dinamika kesehatan, Vol. 7 No. 1 Juli 2016*.
- Suriadi & Yuliani, R. (2006). *Asuhan keperawatan pada anak*, Jakarta: Sagung seto

- Suwatiningsih, (2014). *Pengaruh paket edukasi tentang manajemen terpadu balita sakit (MTBS) diare terhadap tingkat pengetahuan dan keterampilan ibu tentang perawatan balita diare di sentolo yogyakarta*. UMY
- Tri Cahyo, (2013). *Efektivitas penyuluhan terhadap tingkat pengetahuan dan sikap ibu balita tentang pencegahan diare di kecamatan walikukun, ngawi, jawa timur*. Karya Tulis Ilmiah, Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Wardiyono, D. (2016). *Pengaruh pendidikan kesehatan tentang cuci tangan terhadap tingkat pengetahuan ibu dalam pencegahan diare pada balita di posyandu giri seto dan pertiwi gamping kidul*. Karya Tulis Ilmiah, Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Wawan, M., & Dewi, M. (2011). *Pengetahuan, sikap dan perilaku manusia*. Yogyakarta: Nuha Medika.
- Widoyono. (2011). *Hubungan pengetahuan dan sikap ibu tentang diare dengan kejadian diare pada anak balita di desa gubug kecamatan gubug kabupaten grobogan*. Semarang: Universitas Muhammadiyah Semarang.
- Widjaja, (2002). *Mengatasi diare dan keracunan pada balita*, Jakarta: Kawan Pustaka.
- Wilson, S.E., Brown dkk (2011). *Caregiver recognition of childhood diarrhea seeking behaviors and home treatment practice in rural Burkinal Faso: a cross sectional survey*. *Journal of Plos One*, 7(3).
- World Health Organization. 2011. *WHO recommendatioon on the management of diarrhea and pneumonia in HIV-infected infants and children*. Geneve: World Health Organization.
- World Health Organization , (2015). *World health organization, 15-17*. Available: http://www.unicef.org/aids/files/hiv_diarrhoea_and_pneumonia.pdf
- Yunita, (2016). *Efektifitas pendidikan kesehatan dengan metode ceramah terhadap pengetahuan ibu dalam penanganan diare balita di sekitar UPT TPA Cipayung, Depok*. Skripsi, Program Studi Ilmu Keperawatan Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islma Negeri Syarif Hidayatullah Jakarta.
- Yusuf, M. (2014). *Pengaruh pendidikan kesehatan tentang penanganan kejang demam menggunakan audiovisual terhadap tingkat pengetahuan dan sikap ibu dengan anak riwayat kejang demam*. Stikes Kusuma Husada Surakarta.