

KARYA TULIS ILMIAH

PENGARUH KEBERHASILAN RESTORASI AKHIR PADA PERAWATAN KAPING PULPA INDIREK DENGAN KUALITAS HIDUP KESEHATAN GIGI DAN MULUT PASIEN DI RUMAH SAKIT GIGI DAN MULUT UNIVERSITAS MUHAMMADIYAH YOGYAKARTA (RSGM UMY)

Disusun Untuk Memenuhi Sebagian Syarat Memperoleh Derajat Sarjana
Kedokteran Gigi pada Program Studi Pendidikan Dokter Gigi
Fakultas Kedokteran Gigi
Universitas Muhammadiyah Yogyakarta

Disusun oleh:

HASNA NABILAH
20190340065

FAKULTAS KEDOKTERAN GIGI
UNIVERSITAS MUHAMMADIYAH YOGYAKARTA
2022

PERNYATAAN KEASLIAN PENELITIAN

Saya yang bertanda yang di bawah ini

Nama : Hasna Nabilah

NIM : 20190340065

Program Studi : Kedokteran Gigi

Fakultas : Kedokteran Gigi

Menyatakan dengan sebenarnya bahwa Karya Tulis Ilmiah yang saya tulis ini benar merupakan hasil karya saya sendiri dan belum diajukan dalam bentuk apapun kepada perguruan tinggi manapun. Sumber informasi yang berasal atau dikutip dari karya yang diterbitkan dari penulis lain telah disebutkan dalam teks dan dicantumkan dalam Daftar Pustaka di bagian akhir Karya Tulis Ilmiah ini.

Apabila dikemudian hari terbukti atau dapat dibuktikan Karya Tulis Ilmiah ini hasil plagiasi, maka saya bersedia menerima sanksi atas perbuatan tersebut.

Yogyakarta, 1 Desember 2022

Yang membuat pernyataan,

Hasna Nabilah

NIM : 20190340065

HALAMAN MOTTO

“Dan barangsiapa yang bertakwa kepada Allah niscaya Allah menjadikan baginya kemudahan dalam urusannya”. (**Ath-Thalaq 65 : 4**)

"Siapa yang menempuh jalan untuk mencari ilmu, maka Allah akan mudahkan baginya jalan menuju surga." (**HR Muslim, no. 2699**)

“Hindarilah sifat malas dan bosan, karena keduanya kunci keburukan. Sesungguhnya jika engkau malas, engkau tidak akan banyak melaksanakan kewajiban. Jika engkau bosan, engkau tidak akan tahan dalam menunaikan kewajiban.” (**Umar bin Khattab**)

“Tiadanya keyakinanlah yang membuat orang takut menghadapi tantangan, dan saya percaya pada diri saya sendiri.” (**Muhammad Ali**)

KATA PENGANTAR

Assalamu'alaikum Warahmatullahi Wabarakatuh

Puji syukur penulis panjatkan kepada Allah SWT tak lupa sholawat serta salam kepada nabi kita Muhammad SAW. Alhamdulillah penulis dapat menyelesaikan proposal Karya Tulis Ilmiah ini sebagai salah satu syarat untuk mencapai gelar sarjana Kedokteran Gigi Universitas Muhammadiyah Yogyakarta. Proposal Karya Tulis Ilmiah yang berjudul “PENGARUH KEBERHASILAN RESTORASI AKHIR PADA PERAWATAN KAPING PULPA INDIREK DENGAN KUALITAS HIDUP KESEHATAN GIGI DAN MULUT PASIEN DI RUMAH SAKIT GIGI DAN MULUT UNIVERSITAS MUHAMMADIYAH YOGYAKARTA (RSGM UMY)”, dapat terselesaikan tidak lepas dari dukungan serta bantuan dari berbagai pihak. Dalam kesempatan ini penulis menyampaikan rasa terimakasih yang sebesar-besarnya kepada semua pihak yang telah mendukung dan membantu menyusun proposal ini.

Penulis menyadari bahwa penelitian dan penyusunan karya tulis ilmiah ini tidak lepas dari bantuan banyak pihak. Maka pada kesempatan ini, dengan senang hati, penulis mengucapkan banyak terimakasih kepada:

1. Allah SWT yang telah memberi rahmat dan hidayah serta inayah yang selalu memberikan pertolongan bagi penulis, sehingga penulis dapat menyelesaikan penelitian dan penyusunan Karya Tulis Ilmiah ini dengan baik.
2. Rasulullah Muhammad SAW yang telah membawa umat manusia dari zaman kegelapan menuju zaman terang yang penuh dengan ilmu pengetahuan, dan menjadi teladan yang baik bagi penulis untuk selalu menuntut ilmu dengan penuh semangat.
3. Dr. drg. Dwi Aji Nugroho, M.DSc selaku Ketua Program Studi Kedokteran Gigi Universitas Muhammadiyah Yogyakarta.

4. Dr. drg Sartika Puspita, MDSc selaku dosen pembimbing Karya Tulis Ilmiah yang telah memberikan arahan, motivasi, serta bersedia memberikan waktu, ilmu, dan juga pengalaman yang sangat bermanfaat bagi peneliti dalam menyelesaikan Karya Tulis Ilmiah ini.
5. Bapak Mardiyanto dan Ibu Murtasihati selaku orang tua penulis yang sangat penulis sayangi, yang selalu memberikan do'a dan restu untuk kebaikan penulis, serta selalu memberikan semangat, saran, masukan, dan dukungan yang tiada henti untuk penulis.
6. Nana dan mella teman-teman satu dosen pembimbing dan penelitian, terimakasih atas kerja samanya selama ini.
7. Lala, rania, dan milen teman-teman saya yang sudah mendukung dan membantu saya untuk kelancaran penelitian ini.
8. Teman-teman seperjuanganku, mahasiswa Progam Studi Sarjana Kedokteran Gigi UMY angkatan 2019 yang telah memberikan dukungan baik secara langsung ataupun tidak langsung kepada penulis.

Karya Tulis Ilmiah ini ataupun pada diri penulis. Penulis bersedia menerima kritik dan saran dari para pembaca. Atas kekurangan penelitian ini saya ucapkan mohon maaf. Semoga Karya Tulis Ilmiah ini dapat bermanfaat bagi pembaca dan dapat menambah wawasan ilmu.

Wassalamu'alaikum Warahmatullahi Wabarakatuh

Yogyakarta, 1 Desember 2022

Penulis

Hasna Nabilah

DAFTAR ISI

HALAMAN PENGESAHAN KTI.....	i
PERNYATAAN KEASLIAN PENELITIAN.....	ii
HALAMAN MOTTO.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
ABSTRAK.....	ix
BAB I PENDAULUAN.....	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian.....	4
D. Manfaat Penelitian.....	4
E. Keaslian Penelitian.....	5
BAB II TINJAUAN PUSTAKA.....	7
A. Telaah Pustaka.....	7
B. Landasan Teori.....	19
C. Kerangka Konsep.....	22
D. Hipotesis.....	22
BAB III METODE PENELITIAN.....	23
A. Desain Penelitian.....	23
B. Populasi dan Sampel Penelitian.....	23
C. Lokasi dan Waktu Penelitian.....	24
D. Sumber Data.....	24
E. Variabel Penelitian.....	25
F. Definisi Operasional.....	26
G. Instrumen Penelitian.....	30
H. Jalannya Penelitian.....	31
I. Alur Penelitian.....	33
J. Analisis Data.....	34

BAB IV HASIL DAN PEMBAHASAN.....	35
A. Hasil.....	35
B. Pembahasan.....	38
BAB V KESIMPULAN DAN SARAN.....	43
A. Kesimpulan.....	43
B. Saran.....	43
DAFTAR PUSTAKA.....	44
LAMPIRAN.....	51

DAFTAR TABEL

Tabel 2. 1 Model Konseptual Health-Related Quality of Life (HRQoL).....	16
Tabel 4. 1 Jenis Bahan Kaping Indirek.....	36
Tabel 4. 2 Tipe Restorasi.....	36
Tabel 4. 3 Analisis <i>Spearman</i>	37
Tabel 4. 4 Analisis Regresi Linier.....	38