

DAFTAR PUSTAKA

1. Bas, Alan ' Iz, F., & Bayik Temel, A. Cultural awareness scale: psychometric properties of the Turkish version. *Collegian*. 2016. [Http://Dx.Doi.Org/10.1016/J.Colegn.2016.08.010](http://dx.doi.org/10.1016/j.colegn.2016.08.010)
2. World Health Organization. State of the world's nursing 2020: Executive summary. World Health Organization; 2020. Accessed February 21, 2022. <https://apps.who.int/iris/handle/10665/331673>
3. Kurniati A, Astari LD, Efendi F, Haryanto J, Indarwati R, Has MM, Ulfiana E, Puspitasari IT, Muryani M, Dianawatisari H, Rani IY. Analisis Kebijakan Pemenuhan Pasar Kerja Tenaga Kesehatan Di Tingkat Global. Kemenkes RI: Badan Pengembangan dan Pemberdayaan SDM. 2020.
4. Rahma NF, Novieastari E. Differences in cultural competence between nursing students in academic and professional programs. *Enferm Clínica*. 2019;29:528-531. doi:10.1016/j.enfcli.2019.04.080
5. Tosun B, Yava A, Dirgar E, et al. Addressing the effects of transcultural nursing education on nursing students' cultural competence: A systematic review. *Nurse Educ Pract*. 2021;55:103171. doi:10.1016/j.nepr.2021.103171
6. Leininger M, McFarland MR. Transcultural nursing: concepts, theories, research & practice, Third Edition. McGraw-Hill Education; 2002. https://books.google.co.id/books?id=Bp9QQvEn_9gC
7. Shahid S, Anwar A. Provision of culturally sensitive maternity care. *J Patient Care*. 2015;01(01). doi:10.4172/2573-4598.1000102
8. Barnes DM, Craig KK, Chambers KB. A review of the concept of culture in holistic nursing literature. *J Holist Nurs*. 2000;18(3):207-221. doi:10.1177/089801010001800303
9. International Council of Nurses. Cultural and linguistic competence. Geneva: ICN. 2013.
10. Sekretariat Konsil Tenaga Kesehatan Indonesia. Standar Profesi Perawat. Jakarta; Kementerian Kesehatan RI. 2020.
11. Novieastari E, Gunawijaya J, Indracahyani A. Pelatihan Asuhan Keperawatan Peka Budaya Efektif Meningkatkan Kompetensi Kultural Perawat. *J Keperawatan Indones*. 2018;21(1):27-33. Doi:10.7454/Jki.V21i1.484

12. Campinha-Bacote J. The process of cultural competence in the delivery of healthcare services: a model of care. *J Transcult Nurs.* 2002;13(3):181-184. doi:10.1177/10459602013003003
13. Krainovich-Miller B, Yost JM, Norman RG, et al. Measuring cultural awareness of nursing students: a first step toward cultural competency. *J Transcult Nurs.* 2008;19(3):250-258. doi:10.1177/1043659608317451
14. Ma F, Li J, Liang H, Bai Y, Song J. Baccalaureate nursing Students' perspectives on learning about caring in China: a qualitative descriptive study. *BMC Med Educ.* 2014;14(1):42. doi:10.1186/1472-6920-14-42
15. Hultsjö S, Bachrach-Lindström M, Safipour J, Hadziabdic E. "Cultural awareness requires more than theoretical education" - Nursing students' experiences. *Nurse Educ Pract.* 2019;39:73-79. doi:10.1016/j.nepr.2019.07.009
16. Conway-Klaassen J, Maness L. Critical conversations: Cultural awareness, sensitivity, and competency. *Am Soc Clin Lab Sci.* 2017;30(1):34-37. doi:10.29074/ascls.30.1.34
17. Kyoung-Ha Kim. Effects of multicultural awareness and cultural empathy on cultural competency in nursing students. *Journal of The Korea Academia-Industrial Cooperation Society.* 2020. <https://doi.org/10.5762/KAIS.2020.21.8.241>
18. Eun-Me Lee, Sun-He Kim. Influence of multicultural awareness and cultural sensitivity on intercultural communication skills of the Korean nursing students. *Journal of The Korea Academia-Industrial Cooperation Society.* 2017. <https://doi.org/10.5762/KAIS.2017.18.4.459>
19. Rew L, Becker H, Cookston J, Khosropour S, Martinez S. Measuring cultural awareness in nursing students. *J Nurs Educ.* 2003;42(6):249-257. doi:10.3928/0148-4834-20030601-07
20. Thille P, Frank B. Educating for cultural awareness. Published online 2006:147
21. Mukhalalati B, Shahrour M, Rabie S, Awaisu A, Elshami S, Alali F. Cultural awareness and competence of pharmacy educators and learners from the perspective of pharmacy students at Qatar University: A mixed-methods approach. Xie H, ed. *PLOS ONE.* 2020;15(12):e0243095. doi:10.1371/journal.pone.0243095
22. Oh H, Lee J ah, Schepp KG. Translation and evaluation of the cultural awareness scale for korean nursing students. *Int J Nurs Educ Scholarsh.* 2015;12(1):9-16. doi:10.1515/ijnes-2014-0067

23. Suzuki T, Noji A, Kondo M, et al. Measuring the cultural competence of Japanese nursing students using the cultural awareness scale. :1.
24. Lestari SP. Gambaran Tingkat Budaya pada Mahasiswa di Fakultas Keperawatan Universitas Padjadjaran. Bandung: Fakultas Keperawatan, Universitas Padjajaran. 2019
25. Siswadi Y. Cultural competence of nursing faculty in Indonesia. Published online 2018:7.
26. Talkshow Penguatan Jejaring Alumni Undip 2020. Accessed January 31, 2022. <https://www.undip.ac.id/post/16955/talkshow-penguatan-jejaring-alumni-undip-2020-2.html>
27. Ličen S, Karnjuš I, Prosen M. Measuring cultural awareness among slovene nursing student: a cross-sectional study. *J Transcult Nurs*. 2021;32(1):77-85. doi:10.1177/1043659620941585
28. Mcfarland MR, Wehbe-Alamah HB. Leininger's theory of culture care diversity and universality: an overview with a historical retrospective and a view toward the future. *Journal of Transcultural Nursing*. 2019;30(6):540-557. Doi:[10.1177/1043659619867134](https://doi.org/10.1177/1043659619867134)
29. Nanlohy Mif, Rangki L. Pengaruh Pendekatan Transkultural Nursing terhadap Perilaku Pengguna Pil Paracetamol, Cafein, Dan Carisoprodol Di Kota Kendari. Published Online 2018:7.
30. Binteriawati Y, Pahriah T, Nuraeni A. Literature Review : Pengalaman Perawat Terkait Pelaksanaan Cultural Competence di Ruang Intensive Care Unit. *Faletahan Health J*. 2020;7(1):52-61. Doi:10.33746/Fhj.V7i1.125
31. Hosseini FA, Torabizadeh C, Bagherian S, Thomson B. Cultural awareness in nursing: concept analysis using rodgers' evolutionary approach. 2021;18(1):9.
32. Purnell LD, Paulanka BJ, eds. *Transcultural health care: a culturally competent approach*. 2nd ed. F.A. Davis; 2003.
33. Rew L, Becker H, Chontichachalalauk J, Lee HY. Cultural diversity among nursing students: reanalysis of the cultural awareness scale. *J Nurs Educ*. 2014;53(2):71-76. Doi:10.3928/01484834-20140122-01
34. Soekarman FI, Bariyyah K. Students multicultural awareness. *COUNS-EDU Int J Couns Educ*. 2016;1(1):16. doi:10.23916/16-21.0016.11-i30b
35. Cruz JP, Estacio JC, Bagtang CE, Colet PC. Predictors of cultural competence among nursing students in the Philippines: A cross-sectional

- study. *Nurse Educ Today*. 2016;46:121-126. doi:10.1016/j.nedt.2016.09.001
36. Donik B, Lorber M. Strengthening cultural awareness of nursing students. In: Ličen S, Karnjuš I, Prosen M, eds. *Women, Migrations and Health*. University of Primorska Press; 2019:187-197. doi:10.26493/978-961-7055-43-6.187-197
 37. Gungor S, Tosun B, Prosen M. The relationship between intercultural effectiveness and intercultural awareness and xenophobia among undergraduate nursing and vocational schools of health services students: A descriptive study. *Nurse Educ Today*. 2021;107:105104. doi:10.1016/j.nedt.2021.105104
 38. Bohman DM, Borglin G. Student exchange for nursing students: Does it raise cultural awareness? A descriptive, qualitative study. *Nurse Educ Pract*. 2014;14(3):259-264. doi:10.1016/j.nepr.2013.11.006
 39. Jeffreys MR. *Teaching cultural competence in nursing and health care: inquiry, action, and innovation*. 3rd ed. Springer Publishing Company; 2016:978-0-8261-1997-1. doi:10.1891/9780826119971
 40. Matthews EJ, Clune L, Luhanga F, Loewen R. The impact of cultural immersion international learning experiences on cultural competence of nursing students: A critical integrative review. *J Prof Nurs*. 2021;37(5):875-884. doi:10.1016/j.profnurs.2021.07.002
 41. Giddens JF, North S, Carlson-Sabelli L, Rogers E, Fogg L. Using a virtual community to enhance cultural awareness. *J Transcult Nurs*. 2012;23(2):198-204. doi:10.1177/1043659611434061
 42. Lestari TRP. *Pendidikan Keperawatan: Upaya Menghasilkan Tenaga Perawat Berkualitas*. 2014;5(1):10.
 43. Badan Pengembangan dan Pemberdayaan Sumber Daya Manusia Kesehatan. *Pedoman Penyelenggaraan Program Studi Profesi Ners pada Poltekkes Kemenkes*. Jakarta : Kementerian Kesehatan RI. 2018.
 44. Asosiasi Institusi Pendidikan Ners Indonesia (AIPNI). *Kurikulum Inti Pendidikan Ners Indonesia 2015*. Jakarta: AIPNI. 2016.
 45. Sargeant S, Smith JD, Springer S. Enhancing cultural awareness education for undergraduate medical students: Initial findings from a unique cultural immersion activity. :8.
 46. Safipour J, Hadziabdic E, Hultsjö S, Bachrach-Lindström M. Measuring nursing students' cultural awareness: A cross-sectional study among three

- universities in southern Sweden. *J Nurs Educ Pract*. 2016;7(1):p107. doi:10.5430/jnep.v7n1p107
47. Sugiyono. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta. 2017
 48. Syapitri H, Amila, Aritonang J. *Buku Ajar Metodologi Penelitian Kesehatan*. Ahli Media Press; 2021.
 49. Yunitasari E, Triningsih A, Pradanie R. Analysis of mother behavior factor in following program of breastfeeding support group in the region of asemrowo health center, surabaya. *NurseLine J*. 2020;4(2):94. doi:10.19184/nlj.v4i2.11515
 50. Nursalam. *Konsep Dan Penerapan Metodologi Penelitian Ilmu Keperawatan : Pedoman Skripsi, Tesis, dan Instrumen Penelitian Keperawatan*. Jakarta: Salemba Medika. 2008.
 51. Siyoto S, Sodik MA. *Dasar Metodologi Penelitian*. Literasi Media Publishing; 2015.
 52. Dewi D. *Modul III: Uji Validitas dan Reliabilitas*. Universitas Diponegoro; 2018.
 53. Cahyono T. *Statistika Terapan dan Indikator Kesehatan*. 1st Ed. Deepublish; 2018.
 54. Ismayani A. *Metodologi Penelitian*. 1st Ed. Syiah Kuala University Press; 2019.
 55. Istiadjid Eddy Santoso M. *Etik Penelitian Kesehatan*. 1st ed. UB Press; 2011.
 56. Heryana A. *Etika Penelitian*. Universitas Esa Unggul; 2020.
 57. Fahmi I. *Gambaran Pengetahuan Perawat tentang Kewaspadaan Standart = Overview of Nurse Knowledge about Standard Precaution*. :1.
 58. Lin H, Chang T, Lee H, et al. Comparison of the early development of the professional values for nursing students in the traditional program and the second-degree program: a longitudinal study. *Nurs Open*. 2022;9(2):1105-1113. doi:10.1002/nop2.1150
 59. Witt AJ. *The impact of cultural encounters on the cultural competence of baccalaureate nursing students*. :117.

60. Kalinowski M, Bronner J, McCOY D, Barker P, Wold J, Dean I. Nursing Faculty's Feelings Of Teaching Cultural Competence In The Nursing Education Curriculum. :20.
61. Veasart A. Examining the change in cultural awareness of senior nursing students who participate in a semester-long culturally based assignment at a large public university. Published online 2016:159.
62. Putri DM. Keperawatan Transkultural: Pengetahuan dan Praktik Berdasarkan Budaya. Pustaka Baru Press; 2018
63. Koskinen L, Jokinen P. Multicultural healthcare: A transatlantic project. *Nurse Educ*. 2007;32(2):89-93. doi:10.1097/01.NNE.0000264330.63662.cd
64. Gradellini C, Gómez-Cantarino S, Dominguez-Isabel P, Molina-Gallego B, Mecugni D, Ugarte-Gurrutxaga MI. Cultural competence and cultural sensitivity education in university nursing courses. A scoping review. *Front Psychol*. 2021;12:682920. doi:10.3389/fpsyg.2021.682920
65. Kuehn AF, Chircop A, Downe-Wamboldt B, et al. Evaluating the impact of a north american nursing exchange program on student cultural awareness. *Int J Nurs Educ Scholarsh*. 2011;8(1). doi:10.2202/1548-923X.1919
66. Prosen M. Introducing transcultural nursing education: implementation of transcultural nursing in the postgraduate nursing curriculum. *Procedia - Soc Behav Sci*. 2015;174:149-155. doi:10.1016/j.sbspro.2015.01.640
67. Mareno N, Hart PL. Cultural competency among nurses with undergraduate and graduate degrees: implications for nursing education: *Nurs Educ Perspect*. 2014;35(2):83-88. doi:10.5480/12-834.1
68. MacDaniel TE. Enhancing learning in diverse classrooms to improve nursing practice. *Teach Learn Nurs*. 2020;15(4):245-247. doi:10.1016/j.teln.2020.05.004
69. Bednarz H, Schim S, Doorenbos A. Cultural diversity in nursing education: perils, pitfalls, and pearls. *J Nurs Educ*. 2010;49(5):253-260. doi:10.3928/01484834-20100115-02
70. Malau-Aduli BS, Ross S, Adu MD. Perceptions of intercultural competence and institutional intercultural inclusiveness among first year medical students: a 4-year study. *BMC Med Educ*. 2019;19(1):346. doi:10.1186/s12909-019-1780-y

71. Nursalam F, Dang L, Arief Y. Nursing education in indonesia: todays and future trends. In Shanghai International Nursing Conference, Shanghai China 2009 Nov.
72. Leininger M, R McFarland M. Transcultural nursing: concepts, theories, research, and practice. McGraw-Hill; 2002.
73. Martin-Thornton R. A correlational study on the cultural awareness among graduating associate degree nursing students (Doctoral dissertation, University of Phoenix).
74. Lu C, Wan C. Cultural self-awareness as awareness of culture's influence on the self: implications for cultural identification and well-being. *Pers Soc Psychol Bull.* 2018;44(6):823-837. doi:10.1177/0146167217752117
75. Tim Prodi Ners Universitas Esa Unggul. Buku Panduan Pendidikan Profesi Ners. :28. Jakarta. 2019
76. Molloy L, Walker K, Lakeman R, Skinner I. Ethnonursing and the ethnographic approach in nursing. *Nurse Res.* 2015;23(2):17-21. doi:10.7748/nr.23.2.17.s5
77. Uys L, Klopper H. Research development in university nursing departments in south africa: description of a research development model. *South Afr J High Educ.* 2016;28(6). doi:10.20853/28-6-433
78. Nies MA. Development of a department of nursing research in a rural university college of nursing. *J Compr Nurs Res Care.* 2018;3(2). doi:10.33790/jcnrc1100130
79. Paswan AK, Ganesh G. Cross-cultural interaction comfort and service evaluation. *J Int Consum Mark.* 2005;18(1-2):93-115. doi:10.1300/J046v18n01_05
80. Phillips-Salimi CR, Haase JE, Kooken WC. Connectedness in the context of patient-provider relationships: a concept analysis: Connectedness. *J Adv Nurs.* 2012;68(1):230-245. doi:10.1111/j.1365-2648.2011.05763.x
81. Cooper LA, Vellurattil RP, Quiñones-boex a. pharmacy students' perceptions of cultural competence encounters during practice experiences. *Am J Pharm Educ.* 2014;78(2):31. doi:10.5688/ajpe78231
82. Novieastari, Enie. "Students' ability in delivering transcultural nursing linked to their place of origin: A cross-sectional study." *Enfermería Clínica* 29 (2019): 556-559.
83. Tate AS. Culture counts: an analysis of cultural awareness and competency among nursing students. :56.

84. Nursalam N, Efendi F. Pendidikan dalam Keperawatan. Salemba Medika. 2008
85. Shiraz University of Medical Sciences, Bazrafkan L, Kalyani MN, Shiraz University of Medical Sciences. Nursing students' experiences of clinical education: a qualitative study. *Investig Educ En Enferm*. 2018;36(3):e04-e04. doi:10.17533/udea.iee.v36n3a04
86. Reid-Searl K, Dwyer T, Moxham L, Happell B, Sander T. Rediscovering the essence of nursing: exploring the impact of in clinical experience in thailand for undergraduate nursing students from australia. *Nurse Educ Today*. 2011;31(8):892-897. doi:10.1016/j.nedt.2010.12.024
87. Nissa K, Masturah AN. Hubungan Antara Egosentrisme dengan Penerimaan Sosial Siswa Reguler terhadap Siswa Berkebutuhan Khusus di Sekolah Inklusi. *Psycho Holistic*. 2019;1(1):38-46.
88. Dariyono A. Psikologi Perkembangan Dewasa Muda (PDFDrive).pdf. 2014.
89. Kronsberg S, Bouret JR, Brett AL. Lived experiences of male nurses: Dire consequences for the nursing profession. *J Nurs Educ Pract*. 2017;8(1):46. doi:10.5430/jnep.v8n1p46
90. Kılıç SP, Sevinç S. The relationship between cultural sensitivity and assertiveness in nursing students from turkey. *J Transcult Nurs*. 2018;29(4):379-386. doi:10.1177/1043659617716518
91. Schroeder P. The influence of cultural immersion on transcultural self-efficacy for nursing students at private faith based baccalaureate nursing program [Disertasi]. Available from: www.proquest.com.
92. Goodman P, Edge B, Agazio J, Prue-Owens K. Cultural Awareness: Nursing Care of Iraqi Patients. *J Transcult Nurs*. 2015;26(4):395-401. doi:10.1177/1043659614524794
93. Cruz JP, Alquwez N, Cruz CP, Felicilda-Reynaldo RFD, Vitorino LM, Islam SMS. Cultural competence among nursing students in Saudi Arabia: a cross-sectional study. *Int Nurs Rev*. 2017;64(2):215-223. doi:10.1111/inr.12370