

DAFTAR PUSTAKA

1. Mahfudli FE. Keperawatan Kesehatan Komunitas. Jakarta: Salemba Medika; 2009.
2. Undang-Undang Republik Indonesia Nomor 12 Tahun 1998 Tentang Kesejahteraan Lanjut Usia [Internet]. 2014 [cited 2015 Nov 20]. Available from: www.bpkp.go.id/uu/filedownload/2/45/438.bpkp
3. Nugroho HW. Komunikasi dalam Keperawatan Gerontik. Jakarta: EGC; 2009.
4. United Nations. United Nations Population Information Network. United Na [Internet]. 2010. Available from: www.unescapsdd.org
5. (Badan Pusat Statistik). Jumlah penduduk di dunia. Jakarta: BPS; 2012.
6. Hamid A. Penduduk Lanjut Usia Di Indonesia Dan Masalah Kesejahteraannya [Internet]. 2007 [cited 2015 Nov 10]. Available from: <http://www.kemsos.go.id>
7. Maryam S. Mengenal Usia Lanjut Dan Perawatannya. Jakarta: Salemba Medika; 2008.
8. Asmadi. Teknik Prosedural Keperawatan Konsep dan Aplikasi. Jakarta: Salemba Medika; 2008.
9. Hamid AYS. Bunga Rampai Asuhan Keperawatan Kesehatan Jiwa. Jakarta: EGC; 2009.
10. Hamid AYS. Aspek Spiritual dalam Keperawatan. Jakarta: Widya Medika; 2000.
11. (Elderly Healthy Service): Stress in the elderly [Internet]. 2008. Available from: http://www.info.gov.hk_elderly_english/healthinfo/lifestyles/stress.htm=topElderly
12. WHO. The World Health Organization Quality Of Life (WHOQOL)-BREF. 1996.
13. Frisch MB. Quality Of Life Therapy: Applying A Life Satisfaction Approach To Positive Psychology And Cognitive Therapy. Canada: John Wiley & Sons; 2006.
14. Sutikno E. Hubungan Antara Fungsi Keluarga dan Kualitas Hidup Lansia. 2011.
15. Sudaryanto A. Spiritualitas Lanjut Usia (Lansia) Di Unit Pelayanan Teknis Panti Sosial Lanjut Usia Magetan [Internet]. 2013 [cited 2015 Nov 17]. Available from: <http://publikasiilmiah.ums.ac.id>
16. Destarina V dkk. Gambaran Spiritualitas Lansia di Panti Sosial Tresna Werdha Khusnul Khotimah Pekanbaru. J JOM PSIK. 2014;VOL.1 NO.2.
17. Suratih K dkk. Pengaruh Bimbingan Spiritual Islami Terhadap Kualitas Hidup Pasien Hemodialisis di RSUD Kabupaten Semarang [Internet]. Semarang; 2014. Available from: jurnal.unimus.ac.id
18. Pradono J dkk. Kualitas Hidup Penduduk Indonesia Menurut International Classification Of Functioning, Disability And Health (Ic F) Dan Faktor-Faktor yang Mempengaruhinya (Analisis Lanjut Data RISKESDAS 2007). Jakarta; 2009.
19. Putri, Suci Tuty D. Studi Komparatif: Kualitas Hidup Lansia yang Tinggal

- Bersama Keluarga dan Panti. 2015.
20. Yuzefo MA dkk. Hubungan Status Spiritual dengan Kualitas Hidup Pada Lansia. *Progr Stud Ilmu Keperawatan Univ Riau* [Internet]. 2015;JOM Vol 2. Available from: <http://jom.unri.ac.id>
 21. Setyoadi N, Ermawati. Perbedaan Kualitas Hidup Pada Wanita Lansia di Komunitas dan Panti. *Fak Ilmu Kesehat Univ Muhammadiyah Malang*. 2011;22. Setyoa.
 22. Widi. *Laws of Spiritual*. Jakarta: Bhuana Ilmu Populer; 2008.
 23. Potter PA, G. PA. *Fundamental Keperawatan*. Edisi 7 Bu. Federica ABO dr. A, editor. Singapore: Elseiver; 2009.
 24. Hawari D. *Dimensi Religi Dalam Praktek Psikiatri Dan Psikologi*. Jakarta: Fakultas Kedokteran Universitas Indonesia; 2002.
 25. Blais. *Praktik Keperawatan Profesional Konsep Perspektif*. 7th ed. Jakarta: EGC; 2007.
 26. Notoadmodjo S. *Pendidikan dan Perilaku Kesehatan*. Jakarta: Rineka Cipta; 2003.
 27. Watson R. *Perawatan Pada Lansia*. Jakarta: EGC; 2003.
 28. Dewi SR. *Buku Ajar Keperawatan Gerontik*. Ed. 1 Cet. Yogyakarta: Deepublish; 2014.
 29. Young, Koopsen. *Spiritualitas, Kesehatan dan Penyembuhan*. Medan: Bina Media Perintis; 2007.
 30. Astaris SR. *Pemenuhan Kebutuhan Spiritual pada Lanjut Usia di Kelurahan Tanjung Gusta Kecamatan Medan Helvetia*. Universitas Sumatera Utara; 2010.
 31. Stein S, Howard JEB. *The EQ Edge: Emotional Intelligence and Your Success (Ledakan EQ: 15 Prinsip Dasar Kecerdasan Emosional Meraih Sukses)*. Murtanto terj. TRJ dan Y, editor. Bandung: Kaifa; 2002.
 32. Aman S. *Tren Spiritualitas Milenium Ketiga*. Tangerang: Ruhama; 2013.
 33. Nofitri. *Gambaran Kualitas Hidup Penduduk Dewasa pada Lima Wilayah di Jakarta*. Universitas Indonesia; 2009.
 34. Bangun. *Intisari Manajemen*. Bandung: Penerbit PT Refika Aditama; 2008.
 35. Larasati TA. *Kualitas Hidup Pasien Diabetes Melitus Tipe 2 di RS Abdul Moeloek Propinsi Lampung*. *J Kedokt dan Kesehat Univ Lampung*. 2012;Vol.2, No.:17–20.
 36. (The WHOQOL Group). *Development of WHOQOL; rationale and current status*. 1994. 24-56 p.
 37. Sekarwiri E. *Hubungan Antara Kualitas Hidup dan Sense Of Community pada Warga DKI Jakarta yang Tinggal di Daerah Rawan Banjir*. Universitas Indonesia; 2008.
 38. Tarwoto, Wartinah. *Kebutuhan Dasar Manusia dan Proses Keperawatan*. 4th ed. Jakarta: Salemba Medika; 2010.
 39. Burn N, Grove SK. *The Practice of Nursing Research*. St. Louis: Saunder; 2009.
 40. Hidayat AAA. *Metode Penelitian Keperawatan dan Teknik Analisa Data*. Jakarta: Salemba Medika; 2009.
 41. Nursalam. *Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan*.

- Jakarta: Salemba Medika; 2009.
42. Sastroasmoro S, Ismael S. Dasar-Dasar Metodologi Penelitian Klinis. 4th ed. Jakarta: Sagung Seto; 2010.
 43. Hamdi AS, Bahruddin E. Metode Penelitian Kuantitatif Aplikasi dalam Pendidikan. Yogyakarta: Deepublish; 2014.
 44. Arikunto S. Prosedur Penelitian: Suatu Pendekatan Praktik. Revisi. Jakarta: Rineka Cipta; 2010.
 45. Salim OC dkk. Validitas dan Reliabilitas World Health Organization Quality of Life-BREF untuk mengukur kualitas hidup lanjut usia. *Universa Med.* 2007;Jurnal vol.
 46. Setiadi. Konsep dan Penelitian Riset Keperawatan. Yogyakarta: Graha Ilmu; 2007.
 47. S N. Metodologi Penelitian Kesehatan. Jakarta: Rineka Cipta; 2012.
 48. Sugiyono. Statistika Untuk Penelitian. Bandung: Alfabeta; 2007.
 49. Saryono AM. Metodologi penelitian kualitatif dan kuantitatif dalam bidang kesehatan. Yogyakarta: Nuha Medika; 2013.
 50. Danim S. Sejarah dan Metodologi. Jakarta: EGC; 2003.
 51. Wasis. Pedoman Riset Praktis untuk Profesi Perawat. Jakarta: EGC; 2008.
 52. Budiardjo M. Dasar-Dasar Ilmu Politik. Jakarta: PT Gramedia Pustaka Utama; 2008.
 53. Dahlan SM. Statistik untuk Kedokteran dan Kesehatan. Edisi 3, S. Jakarta: Salemba Medika; 2008.
 54. Widiastuti. Dimensi Spiritualitas dalam Asuhan Keperawatan [Internet]. 2007. Available from: <http://www.fik.ui.ac.id>
 55. Syam A. Hubungan antara kesehatan spiritual dengan kesehatan jiwa pada lansia muslim di sasana tresna werdha KBRP Jakarta Timur [Internet]. 2010 [cited 2016 Jun 10]. Available from: <http://lontar.ui.ac.id>
 56. Kemenkes. Gambaran kesehatan lanjut usia di Indonesia [Internet]. 2013 [cited 2016 Jul 10]. Available from: <http://www.depkes.go.id>
 57. Adami. Hubungan antara spiritualitas dengan proactive coping pada survivor bencana gempa bumi di Bantul [Internet]. 2006 [cited 2016 Jun 10]. Available from: <http://psychology.uui.ac.id>
 58. Organization) (The World Health. The World Health Organization Quality of Life (WHOQOL)-BREF. 2004.
 59. Rohmah AIN, Purwaningsih, Bariyah K. Kualitas Hidup Lanjut Usia. *J Keperawatan*, ISSN 2086-3071. 2012;Volume 3,.
 60. Hurlock EB. Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan. Edisi Kelima (Terjemahan). Edisi Keli. Jakarta: Erlangga; 2002. 10, 381, 386-402, 397, 398 p.
 61. Pradono J, Hapsari D, P. Sari. Kualitas Hidup Penduduk Indonesia Menurut International Classification Of Functioning, Disability, And Health (ICF) dan Faktoraktor yang Mempengaruhinya (Analisis Lanjut Data Risesdas 2007). *Buletin Kesehatan, Supplement.* 2009;1–10.
 62. Sumiati T. Pemahaman perawat terhadap pemenuhan kebutuhan spiritual klien pada lansia di RSUD Mardi Lestari Kabupaten Sragen [Internet]. 2009 [cited 2016 Jun 9]. Available from: <http://undip.ac.id>