

DAFTAR PUSTAKA

1. Depkes. Lansia yang sehat, lansia yang jauh dari demensia.2016. Diunduh dari <http://www.depkes.go.id/article/view/1603100003/menkes-lansia-yang-sehat-lansia-yang-jauh-dari-demensia.html>. 20 Oktober 2016.
2. Lumbantobing DM. Kecerdasan pada usia lanjut dan demensia. Jakarta: Balai penerbit FK UI, 1995:1-43
3. Maslim R. Demensia dalam diagnosa gangguan jiwa,PPDGJ III. Jakarta: EGC,2013:22-32.
4. Sadock BJ, Sadock VA. Buku ajar psikiatri klinis. Ed ke-2. Jakarta: EGC, 2010:52-3
5. Hakansson K, Rovio S, Helkala EL, Vilska AR, Winblad B, Soininen H, et al. Association between mid-life marital status and cognitive function in later life: population based cohort study. Bmj. 2009.
6. Youn JC, Lee DY, Kim KW, Woo KL. Epidemiology of dementia. Psychiatr Investigat. 2005;5(1):28-39.
7. Artinawati S. Asuhan keperawatan gerontik. Bogor: In Media, 2014:4-5.
8. Aspiani RY. Buku asuh keperawatan gerontik jilid 1. Jakarta : Trans infimedia,2014:20-1.
9. Darmojo B, Martono H. Teori proses menua dalam buku ajar geriatri. Jakarta: Balai penerbit FK UI, 2013:7-29.
10. Azizah LM. Keperawatan lanjut usia. Yogyakarta: Graha ilmu, 2011:6-8.
11. WHO. 2016. Dementia. Diunduh dari <http://www.who.int/mediacentre/factsheets/fs362/en/#9> Agustus 2016.
12. Setiawan M. Buku ajar psikiatri. Jakarta: Balai penerbit FKUI, 2013:537-48.
13. Maramis W. Catatan ilmu kedokteran jiwa edisi 2. Surabaya: Airlangga university press,2009: 229-38.
14. Hachinski V, Iadecola C, Petersen RC, Breteler MM, Nyenhuis DL, Black SE, et al. National institute of neurological disorders and stroke-canadian

- stroke network vascular cognitive impairment harmonization standards. *Stroke.* 2006;37(9):2220–41.
15. Ong PA. Panduan praktik klinik diagnosis dan penatalaksanaan demensia. 2015;40(9): 661–73.
 16. Jellinger KA. Pathology and pathogenesis of vascular cognitive impairment-a critical update. *Front Aging Neurosci.* 2013;1:1–19.
 17. Martinez MF, Flores JC. Risk factors for dementia in the epidemiological study of Munguialde County (Basque Country-Spain). *BMC Neurol.* 2008; 8:39.
 18. Knapp M. Dementia UK The Full Report. Alzheimer's Soc. 2007. Diunduh dari <http://alzheimers.org.uk/dementiauk> 10 Desember 2016
 19. Normal Aging vs Dementia. Alzheimer Soc Canada. 2002. Diunduh dari <http://www.alzheimer.ca/en/About-dementia/What-is-dementia/Normal-aging-vs-dementia> 10 Desember 2016
 20. Larasati T. Prevalensi demensia di RSUD Raden Mattaher. Jambi: Publ FK Univ Jambi, 2012
 21. Rachmawati D. Pengaruh jenis kelamin, pendidikan dan status perkawinan terhadap terjadinya demensia pada lansia. *Publ FK UMY.* 2009;7–9.
 22. Schoenhofen E, Gatz M. The relationship between education and dementia an updated systematic review. *NCBI.* 2011;25(4):289–304.
 23. Hidayathy DF. Hubungan aktifitas fisik dan aktifitas kognitif terhadap kejadian demensia pada lansia pada lansia di kelurahan ukabumi. Jakarta, 2012: 29–35.
 24. Keage H. Education, The Brain and Dementia: Neuroprotection or Compensation? *Brain.* 2010;133:2210–6.
 25. Setiawan RA. Pengaruh senam otak dengan fungsi kognitif lansia demensia di panti wredha darma bakti kasih Surakarta, 2014: 73.
 26. Verghese J, Lipton RB, Katz MJ. Leisure activities and the risk of dementia in elderly. *N Engl J Med.* 2003;348:2508–16.

27. Fleminger S, Oliver D, Lovestone S, Rabe-Hesketh S, Giora A. Head injury as a risk factor for Alzheimer's disease: the evidence 10 years on; a partial replication. *J Neurol Neurosurg Psychiatry*. 2003;74(7):857–62.
28. Lumbantobing. Neurogeriatri. Jakarta: Balai penerbit FK UI, 2004. 62-73.
29. Notoatmodjo S. Metodologi Penelitian. Jakarta: Rineka cipta, 2010.