

DAFTAR PUSTAKA

- Arikunto, Suharsimi. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Badan Penelitian dan Pengembangan Kesehatan KeMenKes RI. (2013). *Penyakit Menular Neglected : Kajian Program dan Penelitian*. Diakses pada 14 Oktober 2016 dari <https://www.scribd.com/doc/270039483/02-MenularNeglected>
- Bastable, Susan B. (2008). *Nurse as Educator : Principles of Teaching and Learning for Nursing Practice Third Edition*. United States of America : Jones and Barlett Publisher.
- Cholifah. (2016). *Promosi Kesehatan Dalam Pemberian Minum Obat Cacing Dan Kejadian Kecacingan Oxyuris Vermicularis*. Diakses pada 17 September 2016 dari <http://e-journal.stikesmuhkudus.ac.id/index.php/karakter/article/viewFile/235/171>
- DepKes. (2010). *Penyakit Kecacingan Masih Dianggap Sepele*. Diakses pada 17 September 2016 dari <http://www.depkes.go.id/article/view/1135/penyakit-kecacingan-masih-dianggap-sepele.html>
- DepKes. (2013). *KemenKes Berkomitmen Eliminasi Filariasis dan Kecacingan*. Diakses pada 1 Februari 2017 dari <http://www.depkes.go.id/article/view/2382/kemenkes-berkomitmen-eliminasi-filariasis-dan-kecacingan.html>
- DepKes. (2016). *MenKes Canangkan Crash Program Campak Diintegrasikan Bulan Pemberian Kapsul Vitamin A dan Obat Cacing*. Diakses pada 17 September 2016 dari <http://www.depkes.go.id/article/view/16080600002/menkes-canangkan-crash-program-campak-diintegrasikan-bulan-pemberian-kapsul-vitamin-a-dan-obat-cacin.html>
- Dinas Kesehatan Kabupaten Sleman. (2014). *Penanggulangan Penyakit*. Diakses 11 Oktober 2016 dari <http://dinkes.sleman.kab.go.id/penanggulangan-penyakit>

Direktorat Jenderal PP dan PL KeMenKes RI. (2012). *Pedoman Pengendalian Kecacingan*. Diakses pada 14 Oktober 2016 dari <https://www.scribd.com/document/279859073/Pedoman-Pengendalian-Penyakit-Kecacingan-Kemenkes-2012>

Djatmiko, F. (2008). *Upaya Peningkatan Strata Perilaku Hidup Bersih dan Sehat Tingkat Rumah Tangga Melalui Strategi Promosi (Studi Kasus Pengembangan Desa Siaga di Desa Jebed Selatan, Kecamatan Taman, Kabupaten Pemalang, Jawa Tengah)*. Diakses pada 3 Juli 2017 dari <http://repository.ipb.ac.id/handle/123456789/9247>

Faridan, K., Marlinae, L., Audhah N. A. (2013). *Faktor-Faktor yang Berhubungan dengan Kejadian Kecacingan pada Siswa Sekolah Dasar Negeri Cempaka 1 Kota Banjarbaru*. Diakses pada 3 Juli 2017 dari http://ejournal.litbang.depkes.go.id/index.php/buski/article/download/3229/3200&ved=0ahUKEwjV4c_ApvnUAhXDoZQKHXLZBYYQFggjMAE&usg=AFQjCNFfBEpHtZqmgqTKbURNLhP3AAulNw

Fitriani, S. (2011). *Promosi Kesehatan*. Yogyakarta : Graha Ilmu.

Ginting, A. (2008). *Faktor – Faktor yang Berhubungan dengan Kejadian Kecacingan pada Anak Sekolah Dasar di Desa Tertinggal Kecamatan Pangguruan Kab. Samosir*. Diakses pada 3 Juli 2017 dari http://repository.usu.ac.id/bitstream/123456789/14707/1/09E00823.pdf&ved=0ahUKEwjL4LSipvnUAhWEkJQKHZu7DDcQFgghMAA&usg=AFQjCNFcVtv0Id_iaJtBLijeb1iV5Ydpwg

Hamdi, Asep S. & Bahruddin, E. (2014). *Metode Penelitian Kuantitatif Aplikasi dalam Pendidikan*. Yogyakarta : Deepublish.

Iskandarsyah, M. N. (2016). *Pelaksanaan Strategi Promosi Kesehatan dalam Program Perilaku Hidup Bersih dan Sehat (PHBS) Tatanan Rumah Tangga di Puskesmas Puuwatu Kota Kendari Tahun 2015*. Diakses pada 3 Juli 2017 dari http://sitedi.uho.ac.id/uploads_sitedi/F1D211137_sitedi_skripsi%2520muh.%2520nur%2520iskandarsyah.pdf&ved=0ahUKEwjelpnepPnUAhWCJJQKHRrMDB0QFggeMAA&usg=AFQjCNHLLvVZ7XnomLGC7wd_NIxMbIXPwg

KemenKes RI. (2006). *Keputusan Menteri Kesehatan Republik Indonesia Nomor 424/MENKES/SK/VI/2006 tentang Pedoman Pengendalian Cacingan*. Diakses pada 18 Oktober 2016 dari

<https://www.scribd.com/doc/187794324/KMK-No-424-ttg-Pedoman-Pengendalian-Cacingan-pdf>

KemenKes RI. (2011). *Promosi Kesehatan di Daerah Bermasalah Kesehatan Panduan bagi Petugas Kesehatan di Puskesmas*. Diakses pada 3 November 2016 dari <http://www.depkes.go.id/resources/download/promosikesehatan/panduan-promkes-dbk.pdf>

Kirana, Cicilia Presska A., Salawati, T., Astuti, R. (2012). *Pengaruh Penyuluhan Kesehatan Tentang Kecacingan Terhadap Pengetahuan dan Sikap Siswa Madrasah Ibtidaiyah An Nur Kelurahan Pedurungan Kidul Kota Semarang*. Diakses pada 14 September 2016 dari <http://ejournal.undip.ac.id/index.php/jpki/article/view/5563/4945>

Marsasmita. (2015). *Angka Kejadian Infeksi Kecacingan Akibat Nematoda Usus (Soil Transmitted Helminth) Pada Anak Sekolah Dasar Tarakanita Tritis Pakem Sleman Yogyakarta*. Diakses pada 10 Oktober 2016 dari http://etd.repository.ugm.ac.id/index.php?mod=penelitian_detail&sub=PenelitianDetail&act=view&typ=html&buku_id=87897&obyek_id=4

Maulana., Heri D.J. (2009). *Promosi Kesehatan*. Jakarta : EGC

Mufidah. (2008). *Hubungan Pola Asuhan Ibu Dengan Kejadian Infeksi Cacing Oxyuris Vermicularis Pada Anak-Anak SD Negeri Panggung Kelurahan Mangunharjo Kecamatan Tugu Kota Semarang*. Diakses pada 1 November 2016 dari <http://eprints.undip.ac.id/24536/1/Erma.pdf>

Notoatmodjo, Soekidjo. (2010). *Promosi Kesehatan Teori dan Aplikasi Edisi Revisi*. Jakarta : Rineka Cipta.

Notoatmodjo, Soekidjo. (2012). *Metodologi Penelitian Kesehatan*. Jakarta : Rineka Cipta.

Notoatmodjo, Soekidjo. (2012). *Promosi Kesehatan dan Perilaku Kesehatan*. Jakarta : Rineka Cipta.

Pasyanti, N. I., Saftarina, F., Kurniawaty, E. (2015). *Pengaruh Promosi Kesehatan Terhadap Pengetahuan Siswa Kelas 4, 5 dan 6 dalam Upaya Pencegahan Kecacingan di SDN 2 Keteguhan Teluk Betung*

Barat. Diakses pada 11 Oktober 2016 dari
<http://digilib.unila.ac.id/9503/>

Rabidhamadi, H. S., Istiana, Muthmainah, N. (2017). *Hubungan Pola Asuhan Ibu dengan Kejadian Cacingan pada Murid SDN Kuin Selatan 5 Banjarmasin.* Diakses pada 3 Juli 2017 dari <http://ppjp.unlam.ac.id/journal/index.php/jbk/article/view/3443>.

Rehulina. (2007). *Perilaku Ibu yang Memiliki Anak Usia SD dalam Mencegah Penyakit Kecacingan pada Anak.* Diakses pada 17 September 2016 dari <http://unimus.ac.id/>

Retaduari, Elza A. (2015). *Ibu Negara Iriana Ajak Masyarakat Perang Melawan Cacingan.* Diakses pada 10 Januari 2017 dari <http://news.detik.com/berita/3062670/ibu-negara-iriана-ajak-masyarakat-perang-melawan-cacingan>

Rokkappanavar, K. K., Nigudgi, S.R., Ghooli, S. (2016). *A Study On Knowledge And Practice Of Mothers Of Under-Five Children Regarding Management Of Diarrhoea In Urban Field Practice Area Of Mrmc, Kalaburagi, Karnataka, India.* Diakses pada 3 Juli 2017 dari <http://www.ijcmph.com/index.php/ijcmph/article/view/782>

Sandy, S., Sumarni, S., Soeyoko. 2015. Analisis Model Faktor Risiko yang Mempengaruhi Infeksi Kecacingan yang Ditularkan Melalui Tanah pada Siswa Sekolah Dasar Di Distrik Arso Kabupaten Keerom, Papua. Diakses pada 6 Juli 2017 dari <http://ejurnal.litbang.depkes.go.id/index.php/MPK/article/view/4091>

Sardiman. (2011). *Interaksi & Motivasi Belajar Mengajar.* Jakarta : Rajawali Press.

Siagian, Sondang P. (2012). *Teori Motivasi dan Aplikasinya.* Jakarta : Rineka Cipta.

Sugiyono. (2011). *Metode Penelitian Kuantitatif Kualitatif dan R&D.* Bandung : Alfabeta.

Sugiyono. (2011). *Statistika untuk Penelitian.* Bandung : Alfabeta.

Surya, D., & Sungkar, S. (2011). *Efektivitas Penyuluhan terhadap Tingkat Pengetahuan Guru SD di Jakarta Mengenai Pencegahan Cacingan Tahun 2011*. Diakses pada 14 September 2016 dari <http://journal.ui.ac.id/index.php/eJKI/article/viewFile/3003/2462>

UNICEF Rwanda. (2014). *Knowledge, Attitudes and Practices Assessment on Early Nurturing of Children Report*. Rwanda : Ministry of Health, Rwanda dan UNICEF Rwanda.

Uno, Hamzah B. (2016). *Teori Motivasi dan Pengukurannya*. Jakarta : Bumi Aksara.

WHO. (2012). *Soil-Transmitted Helminthiases : Eliminating Soil-Transmitted Helminthiases as a Public Health Problem in Children : Progress Report 2001-2010 and Strategic Plan 2011-2020*. Diakses pada 14 Oktober 2016 dari http://www.who.int/neglected_diseases/resources/9789241503129/en/

WHO. (2015). *Soil-transmitted helminthiasis Countries x Indicators*. Diakses pada 14 Oktober 2016 dari http://www.who.int/neglected_diseases/preventive_chemotherapy/sth/en/

WHO. (2016). *Soil-transmitted helminth infections*. Diakses pada 14 Oktober 2016 dari <http://www.who.int/mediacentre/factsheets/fs366/en/>