

**KUALITAS TIDUR MAHASISWA KEPERAWATAN
DI MASA PANDEMI COVID-19**

SKRIPSI

Disusun untuk Memenuhi Salah Satu Tugas Mata Kuliah Skripsi

Oleh:

PUTRI ORIORDAN YUNEDI

NIM 22020118120015

DEPARTEMEN ILMU KEPERAWATAN

FAKULTAS KEDOKTERAN

UNIVERSITAS DIPONEGORO

SEMARANG, 2022

LEMBAR PERSETUJUAN

Yang bertanda tangan di bawah ini menyatakan bahwa **Skripsi** yang berjudul :

KUALITAS TIDUR MAHASISWA KEPERAWATAN DI MASA PANDEMI COVID-19

Dipersiapkan dan disusun oleh :

Nama : Putri Oriordan Yunedi

NIM : 22020118120015

Telah disetujui sebagai **hasil** penelitian dan dinyatakan telah memenuhi syarat untuk *direview*

Pembimbing,

Chandra Bagus Ropyanto, S.Kp., M.Kep., Ns.Sp.KMB

NIP. 19790521 200710 1 001

Mengetahui,

Ketua Program Sarjana Keperawatan FK UNDIP

Agus Santoso, S.Kp., M.Kep

NIP. 19720821 199903 1 002

LEMBAR PENGESAHAN

Yang bertanda tangan di bawah ini menyatakan bahwa **Skripsi** yang berjudul :

KUALITAS TIDUR MAHASISWA KEPERAWATAN DI MASA PANDEMI COVID-19

Dipersiapkan dan disusun oleh :

Nama : Putri Oriordan Yunedi

NIM : 22020118120015

Telah diuji pada 27 Juni 2022 dan dinyatakan telah memenuhi syarat untuk mendapatkan gelar Sarjana Keperawatan

Ketua Penguji,

Yuni Dwi Hastuti, S.Kep.,Ns.,M.Kep

NIP.19870626 201504 2 003

Anggota Penguji,

Ns. Niken Safitri Dyan Kusumaningrum, S.Kep.,M.Si.Med

NIP.19810727 200812 2 001

Pembimbing,

Chandra Bagus Ropyanto, S.Kp., M.Kep., Ns.Sp.KMB

NIP. 19790521 200710 1 001

Mengetahui,

Ketua Departemen Ilmu Keperawatan FK UNDIP

Dr. Untung Sujianto, S.Kp., M.Kes

NIP. 19710919 199403 1 001