


**HUBUNGAN DUKUNGAN KELUARGA TERHADAP TINGKAT
KECEMASAN PADA LANSIA DENGAN HIPERTENSI
DI PUSKESMAS BANGETAYU SEMARANG**

Skripsi

Untuk memenuhi persyaratan mencapai Sarjana Keperawatan

Oleh:

WULANDARI HARDYAN SAFITRI

NIM. 30901201463

**PROGRAM STUDI S1 KEPERAWATAN
FAKULTAS ILMU KEPERAWATAN
UNIVERSITAS ISLAM SULTAN AGUNG
SEMARANG
2016**


**HUBUNGAN DUKUNGAN KELUARGA TERHADAP TINGKAT
KECEMASAN PADA LANSIA DENGAN HIPERTENSI
DI PUSKESMAS BANGETAYU SEMARANG**

Skripsi

Oleh:

**WULANDARI HARDYAN SAFITRI
NIM. 30901201463**

**PROGRAM STUDI S1 KEPERAWATAN
FAKULTAS ILMU KEPERAWATAN
UNIVERSITAS ISLAM SULTAN AGUNG
SEMARANG
2016**

SURAT PERNYATAAN BEBAS PLAGIARISME

Saya yang bertanda tangan dibawah ini, dengan sebenarnya menyatakan bahwa skripsi ini saya susun tanpa tindakan plagiarisme sesuai dengan ketentuan yang berlaku di Fakultas Ilmu Keperawatan Universitas Islam Sultan Agung Semarang. Jika dikemudian hari saya melakukan plagiarisme, Saya bertanggung jawab sepenuhnya dan bersedia menerima sanksi yang dijatuhkan oleh Universitas Islam Sultan Agung Semarang kepada saya.

Semarang, Maret 2016

Peneliti,


(Wulandari Hardyan Safitri)

HALAMAN PERSETUJUAN

Skripsi Berjudul:

**HUBUNGAN DUKUNGAN KELUARGA TERHADAP TINGKAT
KECEMASAN PADA LANSIA DENGAN HIPERTENSI
DI PUSKESMAS BANGETAYU SEMARANG**

Dipersiapkan dan disusun oleh:

Nama : Wulandari Hardyan Safitri

NIM : 30901201463


telah disahkan dan disetujui oleh Pembimbing pada:

Pembimbing I
Tanggal : Maret 2016

Pembimbing II
Tanggal : Maret 2016


Iwan Ardian SKM, M.Kep
NIDN. 0622087403


Ns. Iskim Luthfa M.Kep
NIDN. 0620068402

HALAMAN PENGESAHAN

Skripsi Berjudul:

**HUBUNGAN DUKUNGAN KELUARGA TERHADAP TINGKAT
KECEMASAN PADA LANSIA DENGAN HIPERTENSI
DI PUSKESMAS BANGETAYU SEMARANG**

Disusun oleh:

Nama : Wulandari Hardyan Safitri

NIM : 30901201463

Telah dipertahankan di depan dewan penguji pada tanggal 31 Maret 2016 dan dinyatakan telah memenuhi syarat untuk diterima

Penguji I

Ns. Moch. Aspihan M.Kep., Sp.Kep.Kom
NIDN. 0613057602


Penguji II

Iwan Ardian SKM, M.Kep
NIDN. 0622087403


Penguji III

Ns. Iskim Luthfa M.Kep
NIDN. 0620068402


Mengetahui,
Dekan FIK UNISSULA Semarang


Iwan Ardian, S.K.M., M.Kep
NIDN. 0622087403

MOTTO

Tiada Hasil Yang Menghianati Usaha

-Elvira Devinamira-

*Pendidikan adalah alat yang paling ampuh yang dapat digunakan untuk
mengubah dunia dan saya adalah calon orang sukses*

-Penulis-

KATA PENGANTAR

Assalamu'alaikum Wr. Wb

Puji syukur penulis panjatkan kehadirat Allah SWT, karena atas berkat rahmat dan limpahan rahmat-Nya, penulis dapat menyelesaikan penyusunan skripsi yang berjudul “ Hubungan Dukungan Keluarga terhadap Tingkat Kecemasan pada Lansia dengan Hipertensi di Puskesmas Bangetayu Semarang” penyusunan skripsi ini dimaksudkan untuk memenuhi salah satu persyaratan dalam menyelesaikan program sarjana keperawatan di Universitas Islam Sultan Agung Semarang, sekaligus sebagai wujud partisipan penulis dalam mengembangkan ilmu-ilmu yang telah penulis dapatkan selama perkuliahan.

Penulis menyadari bahwa tanpa bantuan dan bimbingan dari berbagai pihak, sangatlah sulit untuk menyelesaikan skripsi ini. oleh karena itu, dengan segala kerendahan hati penulis mengucapkan terima kasih kepada :

1. Bapak H. Anis Malik Thoha, MA ph. D, selaku Rektor Universitas Islam Sultan Agung Semarang.
2. Bapak Iwan Ardian, SKM, M.Kep, selaku Dekan Fakultas Ilmu Keperawatan Universitas Islam Sultan Agung Semarang dan selaku dosen pembimbing I yang telah meluangkan waktu, tenaga dan pikiran serta sabar memberikan bimbingan, motivasi, dan nasehat yang bermanfaat guna penyusunan penelitian ini.
3. Ibu Ns. Tutik Rahayu, M.Kep., Sp.Kep.Mat, selaku kepala Prodi S1 Keperawatan Fakultas Ilmu Keperawatan Universitas Islam Sultan Agung Semarang.

4. Bapak Ns. Iskim Luthfa, M.Kep, selaku dosen pembimbing II dan penguji III yang telah meluangkan waktu, tenaga dan pikiran serta sabar memberikan bimbingan, motivasi, dan nasehat yang bermanfaat guna penyusunan skripsi ini.
5. Bapak Ns. Moch.Aspihan, M.kep., Sp.Kep.Kom, selaku penguji I yang telah meluangkan waktu untuk memberikan kritik dan masukan dalam penyusunan skripsi ini.
6. Seluruh staf pengajar di Fakultas Ilmu Keperawatan Universitas Islam Sultan Agung Semarang yang telah memberikan bekal ilmu pengetahuan dan pengalaman yang sangat berharga kepada peneliti.
7. Secara khusus dan special Orang tuaku tersayang dan tercinta Sampurno,SKM dan Wiwik Dwi Rahayu Ningsih, Spd atas segala doa, pengorbanan, dan dorongan semangat serta motivasi baik moril maupun materi, tiada kata terindah yang bisa membalas segala pengorbanan ayah bundaku. I Love You and I Miss you.
8. Adikku tersayang Kartika Dwi Suryaningrum dan Zaskia Anindya Zahira dan semua keluarga yang telah menyemangati. Terima kasih atas semua dukungan dan doanya.
9. Buat sahabatku Zalfa Khoirunnisa, Annisa Qurrota Ayun dan Tri Oktayani saspai, terima kasih kalian yang sudah menyemangati untuk segera menyelesaikan skripsi ini.

10. Buat temen-temen hangout dan bercerita ini itu kiky dwi, anggi, sherly, nila, maldin, entin, ika dan semua yang tidak bisa disebutkan satu-satu terimakasih banyak atas semua support dan doanya.
11. Buat teman-teman perantauan Cerdas Sultraku angkatan 2012 terimakasih atas semua dukungan, doa kerja sama dan semangatnya.
12. Buat sedulur KSB ES-A terimakasih banyak buat semua dukungan dan doa dari kalian.
13. Terimakasih untuk kakak Muhammad Safaat Agung Tubagus, Aditya Saputra, dan Wira Wibawa yang sudah membantu menyelesaikan penyusunan skripsi ini.
14. Terimakasih untuk semua pihak terkait yang sudah membantu menyelesaikan penyusunan skripsi ini yang namanya tidak dapat disebutkan oleh satu persatu.

Penulis menyadari penyusunan skripsi ini masih jauh dari harapan sempurna dan banyak kesalahan. Segala kritik dan saran diharapkan dapat menyelesaikan skripsi ini. penulis berharap Allah SWT berkenan membalas semua kebaikan pihak yang telah membantu. Semoga skripsi ini membawa manfaat bagi pengembangan ilmu dan khususnya pengembangan ilmu keperawatan komunitas.

Wassalamu'alaikum Wr.wb

Semarang, Februari 2016

Penulis