


showed that there were significant differences in the six aspects of skills, while the four aspects of skills, namely patient identification, infection control, documentation and empathy, communicative and respectful, were not significantly different from the control group.

Further analysis of the aspects of IM injection drug delivery skills shows differences in the use of all aspects of oral drug delivery skills. This shows the effectiveness of the learning design that applying sequencing competencies from simple to complex in the achievement of intramuscular drug administration skills. It also shows that the combination of learning task, supportive information, procedural information, and part task practice designed for students succeeded in helping students in applying medication safety.


DAFTAR PUSTAKA

- American Society of Hospital Pharmacists. ASHP Guidelines on Preventing Medication Errors in Hospitals. *Am J Hosp Pharm.* 1993; 50:305–14. http://www.ashp.org/s_ashp/docs/files/MedMis_Gdl_Hosp.pdf
- Amin, Z., Eng, K.H. (2009). *Basics in Medical Education*. 2nd edition. Singapore: World Scientific
- Adhikari R, Tocher J, Smith P, Corcoran J, MacArthur J. (2014). A multi-disciplinary approach to medication safety and the implication for nursing education and practice. *Nurse Education Today*. 34(2):185–90. Available from: <http://dx.doi.org/10.1016/j.nedt.2013.10.008>
- AIPNI (2015).Kurikulum Inti Pendidikan Ners 2015. Jakarta: AIPNI
- Aljadhey H, Alkhani S, Khan TM. (2017) Medication safety officer preparatory course: Outcomes and experiences. *Saudi Pharm J*; 25(7):1011–4. Available from: <https://doi.org/10.1016/j.jsps.2017.03.002>
- Aldhwaihi K, Schifano F, Pezzolesi C, and Umaru N.(2016). Systematic Review of the Nature of Dispensing Errors in Hospital Pharmacies. *Integrated Pharmacy Research and Practice* 5: 1-10.
- Aronson, J.K. (2009). Medication errors: what they are, how they happen, and how to avoid them. *Quality Journal Med*; 102: 513-521
- Atree, M., Cooke, H., Wakefield, A. (2008). Patient safety in an English pre-registration nursing curriculum. *Nurse Education in Practice*; 8: 239-248
- Aukes, L.C., Geertsma, J., Cohen-Schotanus, J., Zwierstra, R.P., Slaets, J.P.(2008) The effect of enhanced experiential learning on the personal reflection of undergraduate medical students. *Med Education Online*;13(15).
- Avraham, R., Shor, V., Hurvitz, N., Shvartsur, R., Kimhi, E. (2018). Transferability of Medication Administration Simulation Training to Clinical Settings. *Teaching and Learning in Nursing*. 13; 258-262.
- Berndt, J. (2014). Patient safety and simulation in prelicensure nursing education: An integrative review. *Teaching and Learning in Nursing*; 9(1): 16-22
- Bressan, V., Stevanin, S., Bulfone, G., Zanini, A., Angelo Dante Palese, A. (2014). Measuring patient safety knowledge and competences as perceived by nursing students: An Italian validation study. *Nurse Education in Practice* (2015), <http://dx.doi.org/10.1016/j.nepr.2015.08.006>


Carruthers, S., Lawton, R., Sandars, J., Howe, A & Perry, M. (2009) Attitudes to patient safety amongst medical students and tutors: Developing a reliable and valid measure. *Medical Teacher*, 31:8, e370-e376

Chaffey,L.J., de Leeuw,E.J.J., Finnigan, G.A. (2012). Facilitating Students' Reflective Practice in a Medical Course: Literature Review. *Education for Health*; 25(3): 198-203

Chenot, T., Daniel, L. (2010). Frameworks for patient safety in the nursing curriculum. *The Journal of Nursing Education*. 49 (10): 559-568

Cheragi, M.A., Manoocheri, H., Nejad,M.E., Ehsani,S.R. (2013) Types and cause of medication errors from nurses's viewpoint. *PMC*. Diakses 15 Oktober 2014, dari <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3748543/>

Christiansen, A., Prescott, J., Ball, J. (2014). Learning in action : developing safety improvement capabilities through action learning. *Nurse Education Today*: 34; 243-247

Cresswell, J.W., Clark, V.L.P. (2011). *Designing and conducting mixed methods research*. Thousand Oaks: Sage

Cronenwett, L., Sherwood, G., Gelmon, S.B. (2007) Improving quality and safety education: The QSEN Learning Collaborative. *Nurse Outlook*; 57: 304-312.

Debourgh, G.A., Prion, S.K. (2012). Patient Safety Manifesto: A Professional Imperative For Prelicensure Nursing Education. *Journal of Professional Nursing*; 28(2):110-118

De Feijter, J.M, De Grave, W., Hopmans, E., Koopmans,R., Scherpbier, A.J.J.A. (2012). Reflective learning in a patient safety course for final-year medical students. *Medical Teacher*; 34: 946-954

De Gagne, J.C., William A. Bisanar, W.A., Makowski, J.T., Neumann, J.L. (2012). Integrating informatics into the BSN curriculum: A review of the literature. *Nurse Education Today*; 32(6): 675-682

Drach-Zahavy A, Somech A, Admi H, Peterfreund I, Peker H, Priente O. (2014). (How) do we learn from errors? A prospective study of the link between the ward's learning practices and medication administration errors. *Int J Nurs Stud*. 51(3):448–57. Available from:
<http://dx.doi.org/10.1016/j.ijnurstu.2013.06.010>

Dror, I.E. (2011). A novel approach to minimize error in the medical domain: cognitive neuroscientific insights into training. *Medical Teacher* ;33(1):34-38.


Dror, I. (2013). "Patient Safety" dalam Dent, J.A., Harden, R.M (Eds). *A Practical Guide for Medical Teacher*. Fourth edition. Churchill Livingstone: Elsevier.

Fujita, S., Seto, K., Ito, S., Wu, Y., Huang., C., Hasegawa, T. (2013). The characteristic of patient safety culture in Japan. *BMC Health Services Research*; 13:20

Gay, L.R., Mills, G.E., Airasian, P.W. (2011). *Educational Research Competencies for analysis and applications*. New Jersey: Pearson

Gibbs SS, Kulig JC. (2017) "We definitely are role models": Exploring how clinical instructors' influence nursing students' attitudes towards older adults. *Nurse Educ Practice*. 26:74–81. Available from: <http://dx.doi.org/10.1016/j.nepr.2017.07.006>

Ginsburg, LR., Treguno, D., Norton, PG. (2012). Self reported patient safety competence among new graduates in medicine, nursing and pharmacy. *Quality and Safety in Health Care*; 22 : 147-154

Glavin, R.J (2010). Drug errors: consequences, mechanisms, and avoidance. *British Journal of Anaesthesia* 105(1): 76-82

Harden R. Curriculum planning and development. In Dent, JA, Harden R. editors. *A Practical Guide for Medical Teachers*. Fourth edition. London: Churchill Livingston Elsevier ; 2013.p.10

Harris, M.A., Pittiglio, L., Newton, S.E., Moore, G. (2014). Using simulation to improve the medication administration skills of undergraduate nursing students. *Nursing Education Perspective*;35 (1): 26–29

Hewitt, J., Tower, M., Latimer, S. (2015). An education intervention to improve nursing students' understanding of medication safety. *Nurse Education in Practice*; 15:17-21

Institute of Medicine. (2000). *Medical Errors: the scope of the problem*. Publication No.AHRQ 00-PO37

Jacobs, S., O'beirne, M., Derflinger, L.P., Vlach, L., Rosser, W., Drummond, N. (2007). Errors and adverse event in family medicine developing and validating a canadian taxonomy of errors. *Canadian Family Physician*. Diakses tanggal 20 Oktober 2014, dari <http://www.cfp.ca/content/53/2/270.full.pdf+html>

Jarvill, M., Jenkins, S., Akman, O., Astroth, KS., Pohl, C, Jacops, P.J.(2018).


Effect of Simulation on Nursing Students' Medication Administration Competence. *Clinical Simulation in Nursing*; 14: 3-7.

Jorgensen, T.S., Krølner, R., Aarestrup, A.K., Tjørnhøj-Thomsen, T., Due, P., Rasmussen, M. (2014) Barriers and Facilitators for Teachers' Implementation of the Curricular Component of the Boost Intervention Targeting Adolescents' Fruit and Vegetable Intake. *Journal of Nutrition Education and Behavior*; 46 (5): 1-8

Joint Commission International, (2013). *Patient Safety, 5th edition*. Joint Commission International.

Jones, K. (2013). The impact of integrating Quality and Safety Education for Nurses' Safety Competency in first-year associate degree nursing students. *Teaching and Learning in Nursing Journal*; 8: 140-146

Khasanah, U. (2011). Tindakan eror prosedur keperawatan: jenis dan faktor penyebabnya pada mahasiswa profesi ners Program Studi Ilmu Keperawatan Fakultas Kedokteran dan Ilmu Kesehatan UIN Syarif Hidayatullah Jakarta. *Jurnal Unair*. Diakses tanggal 26 Oktober 2014, dari http://journal.unair.ac.id/article_4906_media37_category3.html

Kiersma, M.E., Plake, K.S., Darbshire, P.L. (2011). Patient Safety Instruction in US Health Professions Education. *American Journal of Pharmaceutical Education*; 75(8) :162. doi: 10.5688/ajpe758162

Kirkman, M.A, Sevdalis, N., Arora, S., Baker, P., Vincent, C., Ahmed, M. (2015). The outcomes of recent patient safety education intervention for trainee physicians and medical students: a systematic review. *BMJ Open* 5(5):e007705. doi: 10.1136/bmjopen-2015-007705

Kohestani, H.R., Baghcheghi, N. (2009). Barriers to the reporting of Medication administration errors among nursing students. *Australian Journal of Advance Nursing*; 27(1): 66-74

Kohn, K.T., Corrigan, J.M., Donaldson, M.S. (2000). *To err is human : building a safer health system*. Washington DC: National Academic Press

Kolb, D. (1984). *Experiential Learning*. New Jersey: Prentice Hall

Landrigan, C.P., Parry, G.B., Bones, C.B., Hackbart, A.D., Goldmann, D.A., Sharek, P.J. (2000). Temporal trends in rates of patient harm resulting from medical care. *The New England Journal of Medicine*; 263;22

Latimer, S., Hewitt, J., Stanbrough, R., McAndrew, R., 2017. Reducing medication errors: teaching strategies that increase nursing students'


awareness of medication errors and their prevention. *Nurse Education Today*; 52: 7–9.

Lee, SE., Quinn, BL. (2019) Incorporating medication administration safety in undergraduate nursing education: A literature review. *Nurse Education Today*; 72: 77–83

Lew, M.D.N., Schmidt, H.G. (2011). Self –reflection and academic performance: is the a relationship? *Advanced in Health Science Education*; 16: 529-545

Lorraine K, Apsay G, Geselle G. (2018) Nursing medication errors as perceived by nursing students in Iligan City. *Belitung Nursing Journal* ; 4(6): 537-544

Maeda, S., Kamishiraki, E. (2012). Patient safety education at Japanese : result of a nationwide survey. *BMC Research Notes*.

Makary MA (2016). Medical error – the third leading cause of death in the US. *BMJ* ;353:i1239 doi: 10.1136/bmj.i1239

Mansour, M. (2013). Examining patient safety education in pre-registration nursing curriculum: Qualitative study . *Journal of Nursing Education in Practice*;3(12): 157-167

Mansour, M., Skull, A., Parker, M. (2015) Evaluation of World Health Organization Multiprofessional Patient Safety Curriculum topics in nursing education: pre-test, post-test, none- experimental study. *Journal of Professional Nursing*; 31(5): 432-439

Mariani B, Ross JG, Paparella S, Allen LR. (2017) Medication Safety Simulation to Assess Student Knowledge and Competence. *Clin Simul Nurs.* 13(5):210–6. Available from: <http://dx.doi.org/10.1016/j.ecns.2017.01.003>

Nygren M., Roback K, Ohrn A, Rutberg H, Rahmqvist M, Nilsen P. (2013). *BMC Health Services Research* 13;52

Perneger TV, (2005) The Swiss Cheese Model of safety incident : are there holes in the metaphor? *BMC Health Services Research*. 5:71

Ramani S, Leinster SAM. (2008) AMEE Guide no . 34 : Teaching in the clinical environment. *Medical Teacher*; 30(4):347-364

Reason, J. (1995) Understanding adverse events: human factors. *Quality in Health Care*. Jun;4(2):80-9.

Reid-Searl K, Moxham L, Walker S, Happell B.(2009) Internal conflict:


Undergraduate nursing students' response to inadequate supervision during the administration of medication. *Collegian*.16(2):71–7.

Rothschild JM, Churchill W, Erickson A, Munz K, Schuur JD, Salzberg CA. (2010). Medication Errors Recovered by Emergency Department Pharmacists. *Ann Emerg Med*. 2010;55(6):513–21.

Saldelowski M.(2010). What is in a name? qualitative description revisited. *Research in Nursing*; 33: 77-84.

Sandars J. (2009) The use of reflection in medical education: AMEE Guide No. 44. *Medical Teacher*; 31: 685-695

Searl, K.R., Moxham, L., Happell, B. (2010). Enhancing patient safety: the importance of direct supervision for avoiding medication errors and near misses by undergraduate nursing students. *International Journal of Nursing Practice*; 16:225-232

Seibert, S. (2014). Safety consciousness: assignments that expand focus beyond the bed. *Nurse Education Today*; 34(2): 233-236

Steven A., Magnusson, C., Smith, P., Pearson, P.H. (2014). Patient safety in nursing education: context, tension and feeling safe to learn. *Nurse Education Today*; 34: 277-284

Sulosaari V, Kajander S, Hupli M, Huupponen R, Leino-Kilpi H. (2012) Nurse students' medication competence - An integrative review of the associated factors. *Nurse Education Today*. 32(4):399–405. Available from: <http://dx.doi.org/10.1016/j.nedt.2011.05.016>

Sullivan DT, Hirst D, Cronenwett L. (2009). Assessing quality and safety competencies of graduating prelicensure nursing students. *Nursing Outlook*; 57: 323-331

Susilo AP, van Merriënboer J, van Dalen J, Claramita M, Scherpier A. (2013) From Lecture to Learning Tasks: Use of the 4C/ID Model in a Communication Skills Course in a Continuing Professional Education Context. *J Contin Educ Nurs*. 44(6):278–84. Available from: <http://www.healio.com/doiresolver?doi=10.3928/00220124-20130501-78>

Tella S, Liukka M, Jamookeeah D, Smith N-J, Partanen P, Turunen H. (2013) What Do Nursing Students Learn About Patient Safety? An Integrative Literature Review. *J Nurs Educ*. 53(1). Available from: <http://www.healio.com/doiresolver?doi=10.3928/01484834-20131209-04>


Thomas, E.J., Studdert, D.M., Runciman, W.B.(2000). A comparison of iatrogenic in-jury studies in Australia and the USA. I. Context, methods, casemix, population, patient and hospital characteristics. *International Journal of Quality Health Care*;12:371-8.

Thompson, DA., Cowan, J., Holzmueller, C., Wu, AW., Bass, E., Pronovost, P. (2008) Planning and implementing a system based patient safety curriculum in medical education. *American Journal of Medical Quality*; 23(4): 271-278

Treguno, D., Ginsburg, L., Clarke, B., Norton, P. (2014). Integrating patient safety into health professionals' curricula: a qualitative study of medical, nursing and pharmacy faculty perspectives. *BMJ Quality and Safety*; 23(3): 257-264

Vaismoradi M, Salsali M, Marck P. (2011). Patient safety: Nursing students' perspectives and the role of nursing education to provide safe care. *International Nursing Review*;58(4):434–442.

Vaismoradi M, Jordan S, Turunen H, Bondas T. Nursing students' perspectives of the cause of medication errors. *Nurse Education Today*. 2014;34(3):434–40. Available from: <http://dx.doi.org/10.1016/j.nedt.2013.04.015>

Vandewaetere, M., Manhaeve, D., Aertgeerts, B., Clarebout, G., Van Merriënboer, JJG., Roex, A. (2015). 4C/ID in medical education : how to design an educational program based on whole task learning: AMEE Guide No.93. *Medical Teacher*, 37:4-20

Van Merriënboer JJG, Clark RE, de Croock MBM.(2002). Blueprints for complex learning: The 4C/ID-model. *Educ Technol Res Dev*; 50(2):39-64

Van Merriënboer, J.J.G, Kirschner, P.A. (2009). *Ten Steps to Complex Learning*. New York:Routledge

Van Merriënboer, JJG., Sweller, J. (2010). Cognitive load theory in health profession education: design principles and strategies. *Medical Education* ; 44: 85-93

Van Merriënboer, J.J.G. (2013)."Instructional Design" dalam Dent, J.A., Harden, R.M (Eds). *A Practical Guide for Medical Teacher*. Fourth edition. Churchill Livingston: Elsevier

Vincent, C. (2010). *Patient Safety*. 2nd edition. West Sussex: Willey-Blackwell

Wirihana L, Welch A, Williamson M, Christensen M, Bakon S, Craft J. (2018) Using Colaizzi's method of data analysis to explore the experiences of nurse academics teaching on satellite campuses. *Nurse Res*. 16;25(4):30-34.


UNIVERSITAS
GADJAH MADA

**PEMBELAJARAN KESELAMATAN PASIEN DALAM KEAMANAN OBAT MENGGUNAKAN DESAIN
INSTRUKSIONAL FOUR COMPONENTS**

INSTRUCTIONAL DESIGN (4C/ID) UNTUK PENDIDIKAN NERS

LISA MUSHARYANTI, Prof. dr. Iwan Dwiprahasto, M.Med.Sc, PhD.; dr. Mora Claramita, MHPE, PhD.; Dr. Fitri Hary-

Universitas Gadjah Mada, 2019 | Diunduh dari <http://etd.repository.ugm.ac.id/>

doi: 10.7748/nr.2018.e1516.

World Health Organization (2011). *WHO Patient Safety Curriculum Guide: Multiprofessional*.

WHO (2016). *Medication Errors: Technical Series on Safer Primary Care*. Geneva: World Health Organization. Licence: CC BY-NC-SA 3.0 IGO.

Yosefin Ch. D, Tjitrosantoso,H., Bodhi, W.(2016). Faktor Penyebab Medication Error pada Pelayanan Kefarmasian Rawat Inap Bangsal Anak RSUP Prof. DR. R.D. Kandou Manado. *Pharmacon* 5 (3):66-74

Zulkosky, K.D (2012). Simulation Use in the Classroom: Impact on Knowledge Acquisition, Satisfaction, and Self-Confidence. *Clinical Simulation in Nursing* (2012) 8, e25-e33