

DAFTAR PUSTAKA

- Almatsier, S. (2009). *Prinsip dasar ilmu gizi*. Jakarta: Gramedia Pustaka Utama.
- Amiruddin. (2007). Studi kasus kontrol faktor biomedis terhadap kejadian anemia ibu hamil di Puskesmas Bantimurung Maros tahun 2004. *Jurnal Medika Unhas. Artikel Ilmiah*.
- Arikunto, S. (2006). *Prosedur penelitian suatu pendekatan praktik*. Jakarta: Rineka Cipta.
- Arisman. (2010). *Gizi daur kehidupan*. Cetakan XII. Jakarta: ECG.
- Baliwati. (2006). *Pengantar pangan dan gizi*. Jakarta: Swadaya.
- BKKBN. (2008). *Harapan hidup pada 2009 diharapkan 70,6 tahun*. Jakarta.
- Bobak. (2005). *Buku ajar keperawatan maternitas* (4th Eds). Jakarta: EGC.
- Dahlan, S.M. (2010). *Besar sampel dan cara pengambilan sampel dalam penelitian kedokteran dan kesehatan*(3rd Eds). Jakarta: Salemba Medika.
- Dahlan, S.M. (2011). *Statistik untuk kedokteran dan kesehatan: deskriptif, bivariat, dan multivariat*(5th Eds). Jakarta: Salemba Medika
- Damaiyanti, M. (2008). *Komunikasi terapeutik dalam praktek keperawatan*. Jakarta: Rafika Aditama.
- Degresi. (2005). *Ilmu perilaku manusia*. Jakarta: Rineka Cipta.
- Departemen Kesehatan Republik Indonesia. (2008). *KIE Anemia dan tablet tambah darah*. Jakarta
- Departemen Kesehatan Republik Indonesia. (2008). *Pedoman pemberian tablet besi-folat dan sirup besi bagi petugas*. Jakarta.
- Departemen Kesehatan Republik Indonesia. (2006). *Buku panduan praktis pelayanan kesehatan*. Jakarta.
- Dinas Kesehatan Daerah Istimewa Yogyakarta. (2014). *Profil kesehatan kota Yogyakarta*. Yogyakarta
- Dutta. (2014). Compliance To Iron Supplementation Among Pregnant Women: A Cross Sectional Study In Urban Slum. *National Journal Of Community Medicine*.

- Heuve, E.V.D. (2016). Effect of acustimulation on nausea and vomiting and on hyperemesis in pregnancy: a systematic review of Western and Chinese literature. *The official journal of the International Society for Complementary Medicine Research*
- Hamalik, O. (2003). *Proses belajar mengajar*. Bandung: Bumi Aksara.
- Handayani, (2013). *Peran Petugas Kesehatan dan Kepatuhan Ibu Hamil Mengkonsumsi Tablet Besi*. Yogyakarta: UAD
- Hani&Ummi, (2011). *Asuhan kebidanan pada kehamilan fisiologis*. Jakarta: Salemba Medika.
- Hastono, S.P. (2006). *Basic data analysis for health research*. Jakarta: Universitas Indonesia.
- Henderson, C. (2006). *Buku ajar konsep kebidanan*. Jakarta: EGC
- Herawati. (2006). *Doktor posyandu*. Majalah Gemari. Diakses pada 09 November 2015, dari <http://gebyarposyandu27.com.nsgemari.com>.
- Hidayat, A.A.A. (2007). *Metode penelitian keperawatan dan teknik analisa data*. Jakarta: Salemba Medika.
- Hoetomo. (2005). *Kamus Lengkap Bahasa Indonesia*. Jakarta: Mitra Pelajar.
- IBI. (2005). *Standar pelayanan kebidanan*. Pengurus Pusat IBI. Cetakan ke-5. Jakarta.
- Iis, S. (2008). *Seri kesehatan ibu dan anak masa kehamilan dan persalinan*. Jakarta: Alex Media.
- Indrawati. (2003). *Komunikasi kebidanan*. Jakarta: EGC.
- Irianto. (2004). *Statistik: Konsep dasar dan aplikasinya*. Jakarta: Prenada Media.
- Johnson, B., & Christensen, L. (2012). *Educational research: Quantitative, qualitative, and mixed approaches*. London: SAGE Publications, Inc.
- Juliane, M.T. (2010). *Komunikasi terapeutik dan konseling dalam praktik kebidanan*. Jakarta: Salemba Medika
- Kautshar. (2013). *Kepatuhan Ibu Hamil dalam Mengkonsumsi Tablet Zat Besi (Fe) di Puskesmas Bara-Baraya Tahun 2013*. Makasar: Universitas Hasanudin.

- Kementrian Kesehatan Republik Indonesia. (2010). *Rencana aksi pembinaan gizi masyarakat 2010-2014*. Jakarta: Kementerian Kesehatan RI.
- Kusuma. (2013). *Hubungan Pengetahuan Sikap dan Perilaku Mengenai Zat Besi Terhadap Kejadian Anemia Pada Ibu Hamil di Puskesmas Jatilawang Kabupaten Banyumas*. Purwokerto: UNSUD.
- Lubis, Z. (2009). *Hidup sehat dengan makanan kaya serat*. IPB Pres.
- Lukman, S. (2002). *Pelatihan ketrampilan komunikasi interpersonal/konseling (KIP/K)*. Jakarta.
- Mandriwati. (2008). *Penuntun belajar asuhan kebidanan ibu hamil*. Jakarta: EGC.
- Manuaba, I.B.G. (2010). *Pengantar kuliah obseteri*. Jakarta : EGC.
- Manuaba, I.B.G. (2012). *Ilmu kebidanan, penyakit kandungan dan keluarga berencana untuk pendidikan bidan*. Jakarta: EGC.
- Maulana, M. (2008). *Panduan lengkap kehamilan*. Yogyakarta: Kata Hati.
- Maulana, M. (2009). *Cara cerdas menghadapi kehamilan dan mengasuh bayi*. Yogyakarta: Kata Hati.
- McLeod, R., & Schell.(2007). *Sistem informasi manajemen* (9th Ed). Jakarta: PT Index.
- Mubarak, W.I. (2012). *Ilmu kesehatan masyarakat konsep dan aplikasi dalam kebidanan*. Jakarta: Salemba Medika.
- Mubarak, W.I. (2012). *Promosi keperawatan*. Yogyakarta: Graha Ilmu.
- Mundakir. (2006). *Komunikasi keperawatan: Aplikasi dalam pelayanan*. Yogyakarta: Graha Ilmu.
- Muninjaya. (2004). *Manajemen kesehatan* (2nd Ed). Jakarta: EGC.
- Muslihatun, W.N. (2010). *Asuhan neonatus bayi dan balita*. Yogyakarta: Fitramaya.
- Muzaham. (2007). *Sosiologi kesehatan*. Jakarta: Universitas Indonesia.
- Niven. (2008). *Psikologi Kesehatan: Pengantar Untuk Perawat Dan Profesional*. Jakarta: EGC

- Notoatmodjo, S. (2007). *Ilmu kesehatan masyarakat: prinsip-prinsip dasar*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. (2007). *Promosi kesehatan, teori dan aplikasi*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. (2012). *Metode penelitian kesehatan*. Jakarta: Rineka Cipta.
- Notoatmodjo, S. (2010). *Ilmu perilaku kesehatan*. Jakarta: Rineka Cipta.
- Novita. (2011). *Promosi kesehatan dalam pelayanan kebidanan*. Jakarta: Salemba Medika.
- Nursalam. (2013). *Metodologi penelitian ilmu keperawatan: Pendekatan praktis*. Jakarta: Salemba Medika.
- Nursalam. (2003). *Konsep dan penerapan metodologi penelitian ilmu keperawatan*. Jakarta: Salemba Medika.
- Potter, A., & Perry. A.G. (2007). *Fundamental keperawatan* (4th Ed). Jakarta: EGC.
- Pranoto. (2007). *Ilmu Kebidanan*. Yogyakarta: Yayasan Bina Pustaka
- Prawirohardjo. (2005). *Ilmu kebidanan*. Jakarta: Yayasan Bina Pustaka
- Prawirohardjo. (2011). *Buku panduan praktis pelayanan kontrasepsi*. Jakarta: Sagung Seto.
- Profil Kesehatan Kabupaten Bantul. (2014). *Penilaian masalah gizi dan target indikator kinerja program gizi*. Yogyakarta.
- Proverawati. (2009). *Buku ajar gizi untuk kebidanan*. Yogyakarta: Nuha Medika.
- Purnama. (2011). *Hubungan Antara Status Ibu Bekerja atau Tidak Bekerja dengan Status Gizi Anak Balita di Kecamatan Medan Tembung*. Medan: USU
- Purwanto. (2011). *Hubungan pendidikan ibu hamil dengan kejadian anemia*. KTI Kebidanan. Malang: UIN Malik Malang
- Purwitasari, D. (2009). *Buku ajar gizi dalam kesehatan reproduksi teori dan praktikum*. Yogyakarta: Nuha Medika.
- Qudsiah. (2012). *Hubungan Antara Paritas dan Umur Ibu dengan Anemia pada Ibu Hamil Trimester III Tahun 2012*. Semarang: UMS

- Rachmawati, F. (2012). *Kepatuhan konsumsi tablet zat besi pada ibu hamil dan faktor yang mempengaruhinya*. Sumatera Utara: Universitas Sumatera Utara.
- Rahmawati, D. & Mursiyam, S.W. (2008). Faktor-faktor yang mempengaruhi kepatuhan ibu hamil dalam mengonsumsi tablet besi di desa sokaraja tengah, kecamatan sokaraja, kabupaten banyumas. *Jurnal Keperawatan Soederman*.
- Ridayanti. (2012). *Hubungan Tingkat Pendidikan Ibu Hamil dengan Kejadian Anemia Pada Kehamilan di Puskesmas Banguntapan I Bantul*. Yogyakarta: UMY.
- Riwidikdo, H. (2008). *Statistik kesehatan*. Yogyakarta: Mita Cendikia Press.
- Santoso. (2004). *Kesehatan dan gizi* (2nd Ed). Jakarta: Rineka Cipta.
- Sardiman. A.M., (2007). *Interaksi dan motivasi belajar mengajar*. Jakarta: Raja Grafindo Persada.
- Sarwono. (2012). *Ilmu kebidanan*. Jakarta: Yayasan Bina Pustaka.
- Sastroasmoro, S. & Ismael, S. (2008). *Dasar-dasar metodologi penelitian klinis* (3th Ed). Jakarta: Sagung Seto.
- Sediaoetama, A.D. (2006). *Ilmu gizi*. Jilid I. Cetakan Keenam. Jakarta: Dian Rakyat.
- Setiadi. (2007). *Konsep dan penulisan riset keperawatan*. Yogyakarta: Graha Ilmu.
- Sholihah, L. (2007). *Panduan lengkap hamil sehat*. Jakarta: Cetakan VII.
- Simatupang. (2008). *Manajemen pelayanan kebidanan*. Jakarta: EGC.
- Siswanto, A. G.(2010). *Hubungan persepsi klien tentang konseling keluarga berencana dengan pemakaian metode kontrasepsi IUD dan implant*. Yogyakarta: UGM.
- Sugiyono. (2011). *Statistik untuk penelitian*. Bandung: Alfabeta.
- Sulistyawati. (2013). *Pelayanan keluarga berencana*. Jakarta: Salemba Medika.
- Syaifuddin, A.B. (2006). *Pelayanan kesehatan maternal dan neonatal*. Jakarta: Yayasan Bina Pustaka.
- Tarwoto&Watonah. (2010). *Kebutuhan dasar manusia dan proses keperawatan* (4th Ed). Jakarta: Salemba Medika.
- Varney, H.(2007). *Buku ajar asuhan kebidanan* (4th Ed). Jakarta:EGC.

- Waryana.(2010). *Gizi reproduksi*. Yogyakarta: Pustaka Rihana.
- Widyastuti, R. (2009). *Kesehatan reproduksi*. Yogyakarta: Fitramaya.
- Winkjosastro, H. (2009). *Ilmu kebidanan*. Jakarta: Bina Pustaka.
- Wipayani, M. (2008). *Hubungan pengetahuan tentang anemia dengan kepatuhan ibu hamil meminum tablet zat besi di Desa Langensari Kecamatan Ungaran Kabupaten Semarang*. Diakses pada 26 November 2015 dari <http://skripsi-tesis.com>.
- World Health Organization. (2014). *Guideline: Daily iron and folic acid supplementation in pregnant women*. Geneva: Who Library Cataloguing-In-Publication Data.
- Wulanda, A.Y. (2011). *Biologi Reproduksi*. Jakarta: Salemba Medika.
- Zahn. (2012). *Making The Connection: The Role Of Community Health Workers In Health Homes*. New York: Health Management Association.
- Zakia. (2011). *Assessment of Adherence to Iron and Folic Acid Supplementation and Prevalence of Anemia in Pregnant Women*. Cairo: Suez Canal University