
[bookmark: _Toc106214700]Departemen Ilmu Keperawatan Fakultas Kedokteran 
Universitas Diponegoro 
Juni, 2022
[bookmark: _Toc110938756]ABSTRAK
Ramadhani
Studi Literatur: Pengaruh Gaya Kepemimpinan Demokratis Kepala Ruang Dengan Kinerja Perawat Pela	ksana
xiii + 88 halaman + 3 tabel + 2 gambar + 1 lampiran
Kinerja perawat adalah pencapaian perawat secara kualitas dan kuantitas dalam memberikan asuhan keperawatan kepada pasien sesuai dengan tanggung jawab yang diberikan. Gaya kepemimpinan kepala ruang yang baik dapat mempengaruhi kinerja perawat. Penelitian ini bertujuan untuk mengetahui pengaruh gaya kepemimpinan demokratis kepala ruang dengan kinerja perawat pelaksana. Metode penelitian ini menggunakan metode studi literatur, pencarian artikel dengan menggunakan portal jurnal Science Direct, Scopus, EBSCOHost, Emerald Insight, Clinical Key, ProQuest, Google Scholar dan Spinger Link. Kata kunci yang digunakan adalah leadership style, head nurse, nurse performance, artikel yang terkumpul di analisis dengan mengggunakan PRISMA dan disesuaikan dengan kriteria inklusi dan ekslusi. Berdasarkan hasil penelitian terhadap 10 artikel ditemukan bahwa gaya kepemimpinan demokratis yang diterapkan oleh kepala ruang di rumah sakit memiliki pengaruh yang signifikan terhadap kinerja perawat. Kinerja perawat yang baik didukung oleh kepala ruang yang menerapkan gaya kepemimpinan yang positif terhadap perawat bawahan. 
Kata kunci		: Gaya Kepemimpinan, Kepala Perawat, Kinerja Perawat.
Daftar pustaka	: 61 (2007-2022)


School of Nursing
Faculty of Medicine
Diponegoro University
Semarang, June 2022

[bookmark: _Toc106136597][bookmark: _Toc110938757]ABSTRACT
Ramadhani
Literature Study: The Influence of Head of Room's Democratic Leadership Style with Nurse Performance
xiii + 88 pages + 3 tables + 2 pictures + 1 attachments
	Nurse performance is the achievement of nurses in quality and quantity in providing nursing care to patients in accordance with the responsibilities given. The leadership style of a good head room can affect the performance of nurses. This study aimed to determine the effect of the democratic leadership style of the ward head on the performance of the implementing nurse. This research method used the literature study method, article searches using the journal portals Science Direct, Scopus, EBSCOHost, Emerald Insight, Clinical Key, ProQuest, Google Scholar and Spinger Link. The keywords used are leadership style, head nurse, nurse performance. The articles collected were analyzed using PRISMA and adjusted according to inclusion and exclusion criteria. Based on the results of the research on the 10 articles, it was found that the democratic leadership style applied by the head of the hospital room had a significant influence on the performance of nurses. Good nurse performance is supported by the head of the room who applies a positive leadership style to subordinate nurses.


Keywords	: Leadership Style, Head Nurse, Nurse Performance.
References	:61(2007-2022)
[bookmark: _Hlk78707247]


