

DAFTAR PUSTAKA

- (ACCP), A. C. of C. P. (2009). *Interprofessional Education: Principles and Application. A Framework for Clinical Pharmacy. Pharmacotherapy*, 29, 145e–164e. <https://doi.org/10.1592/phco.29.7.879>.
- Ardinata, D., Bukit, E. K., & Arruum, D. (2018). Enfermería Clínica. *Enfermería Clínica*, 28, 236–239. [https://doi.org/10.1016/S1130-8621\(18\)30075-5](https://doi.org/10.1016/S1130-8621(18)30075-5)
- Arikunto, Suharsimi. (2010). Suatu Pendekatan Praktik. Jakarta: Rineka Cipta.
- Azwar, S. (2012). Penyusun Skala Psikologi (2en ed). Yogyakarta: Pustaka Pelajar.
- Balqis, N & Enita, D. (2018). Perbedaan persepsi mahasiswa kesehatan terhadap interprofessional education (ipe). Surakarta: Eprint UMS.
- Brewer, M. L., & Barr, H. (2016). Interprofessional education and practice guide No. 8: Team-based interprofessional practice placements. *Journal of interprofessional care*, 30(6), 747-753.
- Burtscher, M. J., & Manser, T. (2012). *Team mental models and their potential to improve teamwork and safety: A review and implications for future research in health care. Safety Science*, 50(5), 1344- 1354. <https://doi.org/10.1016/j.ssci.2011.12.033>
- CAIPE. (2017). *Interprofessional Education Guidelines*: defining IPE. <http://caipe.org.uk/resources/defining-ipe/.diakses 11 desember 2018>.
- Christiyawati, M. D., & Suminar, S. (2017). Persepsi Mahasiswa dan Dosen pada Pembelajaran Interprofessional Education (IPE) di Prodi D-III akupunktur jurusan Akupunktur Politeknik Kesehatan Surakarta, 5(2), 153–158.
- Canadian Interprofessional Health Collaboration (CIHC)*. (2010). A National Interprofessional Competency Framework. Canada: Universiti of british columbia.
- Coster, S., Norman, I., Murrells, T., Kitchen, S., Meerabeau, E., Sooboodoo, E., & d'Avray, L. (2008). Interprofessional attitudes amongst undergraduate students in the health professions: A longitudinal questionnaire survey. *International Journal of Nursing Studies*, 45(11), 1667–1681. <https://doi.org/10.1016/j.ijnurstu.2008.02.008.10>

- Cholisin. (2010). Penerapan Civic Skills Dan Civic Dispositions Dalam Mata Kuliah Prodi Pkn. Disampaikan dalam Diskusi Terbatas Jurusan PKn dan Hukum FISE, UNY, 25 September 2010.
- DepKes, R. I. (2009). Undang-undang Republik Indonesia nomor 36 tahun 2009 tentang Kesehatan. *Jakarta: Depkes RI*.
- Efendi, N. F. (2008). Pendidikan dalam keperawatan. *Jakarta: Salemba Medika*
- Fallatah, et al. (2015). *Interprofessional Education as a Need : The Perception of Medical , Nursing Students and Graduates of Medical College at King Abdulaziz University*, (February), 248–254.
- Fantl, J., & McGrath, M. (2009). *Knowledge in an uncertain world*. Oxford University Press.
- UCSF. (2016). *Framework & competencies: The Regents of the University of California*.<https://interprofessional.ucsf.edu/framework-competencies>.
- Hall, P. A. (2015). Varieties of capitalism. *Emerging Trends in the Social and Behavioral Sciences: An Interdisciplinary, Searchable, and Linkable Resource*, 1-15.
- Hakiman, dewi, sayusman et al. (2016). Persepsi Mahasiswa Profesi Kesehatan Universitas Padjadjaran terhadap Interprofessionalism Education Interprofessionalism Education, 1(38), 206–213.
- Hidayat, Azis Alimul. (2010). Metode penelitian Kesehatan. Surabaya: Kelapa Perwira.
- HPEQ, Dikti, D., & Nasional, K. P. (2011). HPEQ Program Sebagai Pijakan Awal Perbaikan Sistem Pendidikan. *HPEQ*.
- Ilingworth, P., & Chelvanayagam, S. (2017). The benefits of interprofessional education 10 years on. *British Journal of Nursing*, 26(14), 813–818. <https://doi.org/10.12968/bjon.2017.26.14.813>.
- Interprofessional Education Collaborative. (2016). Core Competencies for Interprofessional Collaborative Practice : 2016 Update, 20. <https://doi.org/10.1097/ACM.0b013e3182308e39>
- Israbiyah & Enita, D. (2016). Persepsi Mahasiswa Tentang Interprofessional Education (IPE) di Universitas Muhammadiyah Surakarta. Surakarta: Eprint UMS.

- Iswanti Indah Dwi & Sri Puji Lestari. 2016. Persepsi Klien Perilaku Kekerasan Terhadap Tindakan Restrain Mekanik di RSJD Dr. Amino Gondhoutomo Provinsi Jawa Tengah. *Jurnal Keperawatan Jiwa: Stikes Karya Husada Semarang*.
- Kenaszchuk. C. (2013). *An Inventory of Quantitative Tools Measuring Interprofessional Education and Collaborative Practice Outcome. Journal of Interprofessional Care.* 27 (1) <http://doi.org/10.3109/13561820.2012.735992>.
- Keshtkaran, Z., Sharif, F., & Rambod, M. (2014). *students' readiness for and perception of inter-professional learning: A cross-sectional study. Elsevier*, 991–998. <https://doi.org/http://dx.doi.org/10.1016/jnedt.2013.12.008>.
- Kosasih, K. (2017). Peranan Organisasi Kemahasiswaan Dalam Pengembangan Civic Skills Mahasiswa. *Jurnal Pendidikan Ilmu Sosial*, 25(2), 188-198.
- Luecht, R.M., Madsen, M.K., Taugter, 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.
- Matziou, V., Vlahioti, E., Perdikaris, P., Matziou, T., Megapanou, E., & Petsios, K. (2014). Physician and nursing perceptions concerning interprofessional communication and collaboration. *Journal of interprofessional care*, 28(6), 526-533.
- Mubarak, W. I., Chayatin, N., & Santoso, B. A. (2009). Ilmu keperawatan komunitas konsep dan aplikasi. *Jakarta: Salemba Medika*.
- Noohi, F., Boyden, N. B., Kwak, Y., Humfleet, J., Burke, D. T., Müller, M. L., ... & Seidler, R. D. (2013). Association of COMT val158met and DRD2 G> T genetic polymorphisms with individual differences in motor learning and performance in female young adults. *Journal of neurophysiology*, 111(3), 628-640.
- Notoatmodjo, Soekidjo. (2010). Metodologi Penelitian Kesehatan. Jakarta: PT . Rineka Cipta.
- Nursalam, N., & Efendi, F. (2008). Pendidikan Dalam Keperawatan Education in Nursing.
- Oktavia, Nova. (2015). Sistematika Penulisan Karya Ilmiah. Edisi 1 cetakan 1. Yogjakarta: Deepublish.

- Orbayinah, S., & Utami, L. P. (2015). *Students' Perception on Interprofessional Education*, 4(4), 284–287.
- Purnama, N. L. A. (2017). Persepsi Mahasiswa Terhadap Interprofessional Education (IPE) di STIKES Katolik St. Vincentius A Paulo Surabaya. *Jurnal Penelitian Kesehatan*, 4(2), 65-72.
- Rahmadani, D. (2016). Students' perception of English as a medium of instruction (EMI) in English classroom. *Journal on English as a Foreign Language*,
- Ratih, E. A. (2015). Prijati. 2015.“Pengaruh Gaya Kepemimpinan dan Lingkungan Kerja Terhadap Kinerja Karyawan”. *Jurnal Ilmu dan Riset Manajemen*, 4(11).6(2), 131-144.
- Reilly, D.E., & Oermann, M.H., 2009. Clinical teaching in nursing education. 2nd Edition. Boston: Jones & Bartlett
- Sari, D (2015). Potret Pelaksanaan Patient SafetyMahasiswa Profesi Ners. Nurscope. Jurnal Keperawatan dan Pemikiran Ilmiah. 1 (5). 1-7
- Sarwono, Sarlito. (2010). Pengantar Psikologi Umum. Jakarta: Rajawali Pers.
- Siregar, Syofian. (2014). Metode Penelitian Kuantitatif: Dilengkapi Perbandingan Perhitungan Manual & SPSS. Jakarta: Kencana Prenadamedia Group.
- Sudarsono, A., & Suharsono, Y. (2016). Hubungan Persepsi Terhadap Kesehatan Dengan Kesadaran (Mindfulness) Menyetor Sampah Anggota Klinik Asuransi Sampah Di Indonesia Medika. *Jurnal Ilmiah Psikologi Terapan*, 4(1), 31–52.
- Sugiyono. (2013). Statistika Untuk Penelitian. Bandung: Alfabeta.
- Sugiyono. (2014). Statistika Untuk Penelitian. Bandung: Alfabeta.
- Suharjanti. (2014). Analisis Validitas dan Reliabilitas dengan Skala Likert Terhadap Pengembangan SI/TI Dalam Penentuan Pengambilan Keputusan Penerapan Strategi Planning Pada Industri Garmen
- Sujarweni, Wiratna. (2014). Metodologi Penelitian (Lengkap, Praktis dan mudah dipahami. Jogyakarta: Pustaka baru press.
- Sundari, S., & Sembodo, A. (2013). Perbedaan Persepsi Mahasiswa Tahap Profesi di FKIK UMY tentang Interprofessional Education di Asri Medical Center Yogyakarta. *Yogyakarta, Indonesia: Fakultas Kedokteran dan Ilmu Kesehatan Universitas Muhammadiyah Yogyakarta*.

- Suryana. (2012). Metodologi Penelitian. Metodologi Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif, 243. <http://doi.org/10.1007/s13398-014-0173-7.2>.
- Susila & Suyanto (2015). Metodologi Penelitian Cross Sectional Kedokteran & kesehatan. Klaten: Bossscript.
- Suryo, B. D. (2010). Pengaruh Gaya Kepemimpinan Transformasional, Budaya Organisasi dan Inovasi terhadap Kinerja (Studi pada Panti Asuhan di Kota Tomohon dan Kabupaten Minahasa). *Jurnal aplikasi manajemen*, 8(2), 391-404.
- Texas Tech University Health Science Center. (2011). *Perception of Interprofessional Teamwork: Interprofesional Teamwork Perception scale and Interdisciplinary Education Perception Scale*. Texas Tech University.
- Thistlethwaite, J., & Moran, M. (2010). *Learning outcomes for interprofessional education* (IPE): Literature review and synthesis. *Journal of Interprofessional Care*, 24(5), 503–513. <https://doi.org/10.3109/13561820.2010.483366>.
- TIM CFHC-IPE. (2013). Fakultas kedokteran universitas gadjah mada yogyakarta 2013, 1–119.
- Treadwell, I., & Havenga, H. S. (2013). Ten key elements for implementing interprofessional learning in clinical simulations. *African Journal of Health Professions Education*, 5(2), 80. <https://doi.org/10.7196/ajhpe.233>
- Tyastuti Dwi, Hirotaka Onish, Fika Ekyant, and Kiyoshi Kitamura. (2013). *An Educational Intervention of Interprofessional Learning in Community Based Health Care in Indonesia: What did We Learn from the Pilot Study?*. Journal of Education and Practice www.iiste.org ISSN 2222-1735 (Paper) ISSN 2222-288X (Online) Vol.4, No.25, 2013
- Ulfah, H. R., & Supratman. (2011). Hubungan antara Persepsi Mahasiswa terhadap Dosen dengan Motivasi Belajar di Program Studi Keperawatan Universitas Muhammadiyah Surakarta. *Berita Ilmu Keperawatan*, 4, 1–9. Retrieved from <http://hdl.handle.net/11617/3625>
- Uswatun, Niswah & Salmah, Orbayinah et al. (2016). *Interprofessional education. Advancing Medical Education Through Strategic Instructional Design*, 186–207. <https://doi.org/10.4018/978-1-5225-2098-6.ch009>.
- Visser, C. L. F., Ket, J. C. F., Croiset, G., & Kusurkar, R. A. (2017). *Perceptions*

of residents, medical and nursing students about Interprofessional education: A systematic review of the quantitative and qualitative literature. *BMC Medical Education*, 17(1), 1–13.
<https://doi.org/10.1186/s12909-017-0909-0>.

Walgitto,B. (2010). Pengantar Psikologi Umum. Jogyakarta: Andi Offset.

Wibowo, A. (2012). *Pendidikan Karakter Usia Dini: Strategi Membangun Karakter di Usia Emas*. Pustaka Pelajar.

Wibowo. (2013). Perilaku Dalam Organisasi. Jakarta: PT Rajagrafindo Persada.

WHO. (2010). *Human Resources for Health Framework for Action on Interprofessional Education & Collaborative Practice*. 1-62.
<http://doi.org/10.1111/j.1741-1130.2007.00144.x>

Wilhelmsson, M., Ponzer, S., Dahlgren, L. O., Timpka, T., & Faresjö, T. (2011). Are female students in general and nursing students more ready for teamwork and interprofessional collaboration in healthcare? *BMC Medical Education*, 11(1). <https://doi.org/10.1186/1472-6920-11-15>

Yusuf, Muri. (2014). Metode Penelitian. Jakarta: Prenadamedia Group.

Zanotti, R., Sartor, G., & Canova, C. (2015). Effectiveness of interprofessional education by on-field training for medical students , with a pre-post design. *BMC Medical Education*, 1–8. <https://doi.org/10.1186/s12909-015-0409-z>