

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Alhamdulillah, puji syukur penulis panjatkan kehadirat Allah SWT, atas limpahan karunia-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul "*Indikator sindroma metabolik pada wanita Suku Dayak Hindu Budha Segandhu Indramayu*". Skripsi ini disusun untuk memenuhi tugas akhir di Fakultas Kedokteran Universitas Islam Bandung. Keberhasilan dalam penyusunan skripsi ini tidak terlepas dari bantuan, bimbingan dan pengarahannya baik moral maupun material yang tidak ternilai besarnya dari berbagai pihak. Oleh karena itu dengan segala kerendahan hati, penulis ingin mengucapkan terimakasih kepada Prof.Dr.H.Edi Setiadi,SH.,MH. selaku Rektor Universitas Islam Bandung, Prof. Dr. Hj. Ieva B. Akbar, dr., AIF selaku Dekan Fakultas Kedokteran Universitas Islam Bandung, kepada Widayanti., dr., M.Kes selaku pembimbing I, kepada Eva Rianti Indrasari dr., M. Kes. selaku pembimbing II, kepada Prof.Dr.dr.M.Nurhalim Shahib selaku pembahas I dan Ratna Damailia, dr. MSc. selaku pembahas II.

Ucapan terimakasih yang tiada tara untuk kedua orang tua penulis Ibu Hj. Nurlaeli dan Ayah H. Nurjana yang telah menjadi orang tua terbaik dan terhebat. Terima kasih telah menjadi motivator yang luar biasa sehingga penulis dapat menyelesaikan penelitian ini. Terimakasih untuk teman-teman seperjuangan Trochanter 2016, Naelaturroja, Gina Novian, Dewi Pamor, Karina Festiana, Dwita Oktaviani, Rizky Ernanda Terimakasih atas hiburan dan candaan selama ini semoga kelak kita akan sukses di jalannya masing-masing Aamiin.

Terimakasih kepada pihak-pihak yang tidak dapat disebutkan satu persatu yang turut membantu dalam pelaksanaan penelitian ini. Penulis menyadari masih terdapat kekurangan sehingga penulis mengharapkan masukan dan saran dalam perbaikan skripsi ini. Semoga skripsi ini dapat bermanfaat bagi kemajuan ilmu kedokteran. Wassalamu'alaikum Wr. Wb.

Bandung 26 Desember 2019

Penulis

