

DAFTAR PUSTAKA

- A'la, M. Z. (2012). Interprofessional Education (IPE) dan Peningkatan Mutu Pelayanan Kesehatan.
- Almas SH. (2000). Uniprofessional and Interprofessional learning for Physiotherapy and occupational therapy students: a comparative attitudinal study in Norway. *Journal of Interprofessional Care* 14; 291-2
- American College of Clinical Pharmacy (ACCP). (2009). Interprofessional Education: principel and application, a framework for clinical pharmacy. *Pharmacotherapy*, 29 (3): 145-165
- Anderson, E., Manek, N., & Davidson, A. (2006). Evaluation of model for maximizing interprofessional education in an acute hospital. *Journal of Interprofessional Care*; 20(2): 182-194.
- Arikunto, S. (2010). Prosedur penelitian : Suatu Pendekatan Praktik. Jakarta. Rineka Cipta
- Arthur, N., Deutschlander, S., Law, R., Lait, J., McCarthy, P., Pallaveshi, L., Roots, R., Suter, R., Weaver, L. (2012). An Inventory of Quantitative Tools Measuring Interprofessional Education and Collaborative Practice Outcomes. Report by the Canadian Interprofessional Health Collaborative (CIHC)
- Aryakhiyati, N. (2011). Analisis sikap dan kesiapan dosen fk ugm terhadap interprofessional education (IPE). Skripsi Program Studi Ilmu Keperawatan Fakultas Kedokteran Universitas Gadjah Mada.

- Azwar, Sarifudin. (2012). PENYUSUNAN SKALA PSIKOLOGI EDISI 2. Yogyakarta: Pustaka Pelajar.
- Barr, H & Low H. (2011). Principles of Interprofessional Education. Centre for the Advancement of Interprofessional Education Web site. <http://caipe.org.uk/> resources/principles-of-interprofessional-education. Accessed October 30, 2015.
- Barr, H. (1998). Competent to collaborate: Towards a competency-based model for interprofessional education. *Journal of interprofessional Care* 12:181-187.
- Barr, H., Koppel, I., Reeves, S., Hammick, M. & Freeth, D. (2005) *Effective Interprofessional Education: Argument, Assumption and Evidence. 1st ed.* Blackwell Publishing. Oxford.
- Becker, K.L, Hanyok, L.A, Walton-Moss, B. (2014). The turf and baggage of nursing and medicine: Moving forward to achieve success in interprofessional education. *The Journalfor Nurse Practitioners*, 10:4, 240-244.
- Bimo, W. (2001). Psikologi sosial. Yogyakarta: Andi Offset
- Brashers VL, Curry CE, Harper DC, McDaniel SH, Pawlson G, Ball JW. (2001). Interprofessional health care education: Recommendations of the national academics of practice expert panel on health care in the 21st century. *Issues in Interdisciplinary Care* 3:21-31
- Buku Panduan Akademik. 2013. FAKULTAS ILMU KESEHATAN. Universitas Muhammadiyah Surakarta.

- Buring, Shauna M., Bhusan, A., Broeseker, A., Conway, S., duncan-Hewitt, W., Hansen, L., westberg, S. (2009). Interprofessional education: Definition, Student Competencies, and Guideline for implementation. *Am J Pharm Educ*; 73(4):59
- Camsooksai, J. (2002). The role of the lecturer practitioner in interprofessional education. Volume 22, issue 6, pages 466-475. *Nurse Education Today*.
- Canadian Interprofessional Health Collaborative (CIHC). (2007) *Interprofessional Education &-Core Competencies: Literature Review*.
http://www.dhc.ca/files/publications/CIHC_IPE-LitReview_May07.pdf, Accessed Januari 23. 2016,
- Centre for the Advancement of Interprofessional Education (CAIPE). (2009). Interprofessional Education – a definition. [www. Caipe. Org. Uk](http://www.caipe.org.uk)
- Centre for the Advancement of Interprofessional Education (CAIPE). (2002). Defining IPE. <http://www.caipe.org.uk/about---us/defining---ipe/>
- Crossing the Quality Chiasm: A new health system for the 21st century. Washington, DC. National Institute of Health; [cited on January 25, 2014]. Available from: <http://www.acmq.org/education/iomsummary.pdf>.
- Denial, A. (2014). Editorial: Interprofessional Education (IPE). *Optometric education* .Volume 39, Number 2
- Department of Health (DoH). (2000) Secretary of State for Health. *The NHS Plan*. London: Stationery Office, (Cm 4818)
- Djaali., Mulyono, P. (2008). Pengukuran dalam bidang pendidikan. Jakarta: Salemba

- Forte, A. & Fowler, P. (2009). Participation in interprofessional education : An evaluation of student and staff experiences. *Journal of Interprofessional Care*, 23(1): 58-66.
- Freeth. D. Hammick, M., Reeves, s., Koppel, I. & Barr, H. (2005). Effective interprofessional education: Development, Delivery and Evaluation. 1st ed. Blackwell Publishing: Oxford.
- Health Professional Education Quality (HPEQ) Project. (2011). Persepsi Mahasiswa dan Dosen Pendidik Terhadap Model Pembelajaran Interprofessional Education (IPE). Jakarta: Departemen Pendidikan Tinggi Kementerian Pendidikan Nasional RI.
- Herinaldi. (2005). Prinsip-Prinsip Statistik Untuk Teknik Dan Sains. Jakarta: Erlangga
- Hidayat, A.A.A. (2008). Metode Penelitian Keperawatan dan Teknik Analisis Data. Jakarta: Salemba medika
- Hidayat, A.A.A. (2010). METODE PENELITIAN KESEHATAN Paradigma Kuantitatif. Surabaya: Health Books Publishing
- HPEQ-Project. (2011). Mahasiswa kesehatan harus tahu!: Berpartisipasi dan berkolaborasi dalam sistem pendidikan tinggi ilmu kesehatan. Jakarta: Dikti-kemendikbud.
- Illingworth, paul & sonaya Chelvanayagam. (2007). Benefits of interprofessional education in health care. *Journal of nursing*. Vol 16, No 2.
- James J. A new evidence based estimate of patient harms associated with hospital care. *Journal of Patient Safety*. 2013; Volume 9, Issue: p122-128.

- Luecht, R.M., Madsen, M.K., Taigher, M.P., & Petterson, B.J. (1990). Assessing professional perceptions: Design and validation of an interdisciplinary education perception scale. *Journal of Allied Health*, Spring, 181-191.
- Lusiana, N., Andriyani, R., Mergasari, M. 2015. "Buku Ajar Metodologi Penelitian Kebidanan. Yogyakarta: Deepublish
- Nursalam. (2008). Konsep dan penerapan metodologi penelitian ilmu keperawatan: pedoman skripsi, thesis, dan instrumen penelitian keperawatan. Jakarta: Salemba
- Notoatmodjo, S. (2002). Metodologi penelitian kesehatan. Jakarta. Rineka Cipta
- Ponzer S, Hylin U, Kusoffsky A, Lauffs M, Lonka K, Mattiasson AC, Nordstrom G. 2004. Interprofessional training in the context of clinical practice: goals and students' perceptions on clinical education wards. *Med Educ* 38(7):727–736.
- Reeves S, Freeth D. 2002. The London training ward: An innovative interprofessional learning initiative. *J Interprof Care* 16(1):41–52.
- Undang – undang Republik Indonesia. (2004). Undang-undang tentang pemerintah daerah. Jakarta: Sekretariat Negara.
- _____. (2005). Undang-undang tentang guru dan dosen. Jakarta: Sekretariat Negara.
- _____. (2014). Undang-undang tentang tenaga kesehatan. Jakarta: Sekretariat Negara.
- Stepen, P. Robins & Timothy, A. Judge. (2008). Perilaku organisasi. Edisi 12. Jakarta: salemba
- Sunaryo. (2004). Psikologi untuk keperawatan. Jakarta: EGC

- Susila & Suyanto. (2015). Metodologi penelitian cross sectional kedokteran & kesehatan. Klaten: Bosscript.
- Texas Tech University Health Sciences Center. 2011. Perceptions of interprofessional teamwork: Interprofessional Teamwork perception scale and interdisciplinary rducation perception scale. Texas tech university
- The University of Queenslend. (2005), handbook of University Policies and procedures. 3.40.5 Placement Courses. Diakses dari <http://www.uq.edu.au/hupp/?page=25120&pid=25075> pada tanggal 20 Januari 2016
- Thistlethwaite, J. & monica M., (2010). Learning outcomes for interprofessional education (IPE): Literature riview and synthesis. Journal of interprofessional care, september 2010, 24(5): 503-513.
- Ulung, D.K. (2014). PERSEPSI MAHASISWA FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN UIN SYARIF HIDAYATULLAH JAKARTA TERHADAP INTERPROFESSIONAL EDUCATION. Skripsi Program Studi Ilmu Keperawatan Fakultas Keedokteran dan ilmu Kesehatan Universitas Islam Negeri Syarif Hidayatullah.
- Way, D., Jones, L., & Busing, N. (2000). *Implementing strategies: Collaboration in Primary Care - Family Doctors & Nurse Practitioners delivering shared care.* Discussion paper written for the Ontario College of Family Physicians. Accessed 10 February 2009, from Ontario College of Family Physicians website:

- <http://www.ocfp.on.ca/english/ocfp/communications/publications/default.asp?s=1>
- Williams, John. (2006). Panduan etika medis. Yogyakarta: pusat studi kedokteran islam fakultas kedokteran universitas muhammadiyah surakarta.
- Widiyanto, Joko. (2015). *SPSS for Windows* Untuk analisis data statistik dan penelitian. Surakarta: Laboratorium Komputer FKIP Universitas Muhammadiyah Surakarta.
- Wolfson, L. S. (2007). Interprofessional education: A College perspective. *Healthcare Quarterly*, 10(4), 8-9
- World Health Organization. (2010). Framework for Action on Interprofessional Education & Collaborative Practice. Department of Human Resources for Health, CH-1211 Geneva 27, Switzerland. available on the Internet at:
http://www.who.int/hrh/nursing_midwifery/en/
- Yani S, S. (2015). Analisis Persepsi, Motivasi, dan Kesiapan Dosen Fakultas Ilmu Kesehatan Universitas Sumatera Utara pada *Interprofessional Education* (IPE). Skripsi Fakultas Keperawatan Universitas Sumatera Utara
- Yuliati, Ignata. (2014). PERSEPSI DOSEN TERHADAP *INTERPROFESSIONAL EDUCATION (IPE)*. *Jurnal Penelitian Kesehatan*, Jilid 2, nomor 1, November 2014, hlm. 1-7
- Yuniawan,A. E., Mulyono, W. A., Setyowati, D. (2013). PERSEPSI DAN KESIAPAN DOSEN TERHADAP PEMBELAJARAN INTERPROFESIONAL. *Jurnal Keperawatan Soedirman (The Soedirman Journal of Nursing)*, Volume 10, No. 2