

**HUBUNGAN TINGKAT PENGETAHUAN PENDERITA *EDENTULOUS*
MENGENAI PROTESA DENGAN PEMAKAIAN PROTESA
PADA PEGAWAI DAN TENAGA *CLEANING SERVICE*
DI FAKULTAS KEDOKTERAN
UNIVERSITAS ANDALAS**


Oleh : MUHAMMAD ARIF
NPM : 0810342052

**PROGRAM STUDI PENDIDIKAN DOKTER GIGI
FAKULTAS KEDOKTERAN
UNIVERSITAS ANDALAS
PADANG
2012**


**HUBUNGAN TINGKAT PENGETAHUAN PENDERITA *EDENTULOUS*
MENGENAI PROTESA DENGAN PEMAKAIAN PROTESA
PADA PEGAWAI DAN TENAGA *CLEANING SERVICE*
DI FAKULTAS KEDOKTERAN
UNIVERSITAS ANDALAS**


Skripsi ini telah diajukan sebagai salah satu syarat untuk memperoleh gelar
SARJANA KEDOKTERAN GIGI

Oleh : MUHAMMAD ARIF
NPM : 0810342052

PROGRAM STUDI PENDIDIKAN DOKTER GIGI
FAKULTAS KEDOKTERAN
UNIVERSITAS ANDALAS
PADANG
2012


Sesungguhnya sesudah kesulitan itu ada kemudahan maka apabila telah selesai
(dari suatu urusan) kerjakanlah dengan sungguh-sungguh (urusan) yang lain
dan hanya kepada Tuhanlah hendaknya kamu berharap
{Qs. Alam Nasyrah: 7(9)}

Alhamdulillah.... dengan ridha-Mu ya Allah.....

Sebuah langkah usai sudah, satu cita telah ku gapai

Namun

Itu bukan akhir dari perjalanan ku, melainkan awal dari sebuah perjalanan

Papa..... Mama.....

Tiada cinta yang paling suci selain kasih sayang Papa dan Mamaku

Setulus hatimu Ma, searif arahanmu Pa

Doamu hadirkan keridhaan untukku, Petuahmu tuntunkan jalanku

Pelukmu berkahi hidupku, diantara perjuangan dan tetesan doa malammu

Dan sebaít doa telah merangkul diriku, Menuju hari depan yang cerah

Dengan kerendahan hati yang tulus, bersama keridhaan-Mu ya Allah,

Kupersembahkan skripsi ini untuk yang termulia, Papa Zainal Arifin
Mama Almh Lasna, Abangku Alm Remon Arifin, Iing Arifin, Wewen Candra,
Joni Arifin dan Kakakku Fitri, Diana Arif beserta ipar juga keponakanku
serta almamater tercinta