

REFERENCES

- Adams, K. (2005). *The Sources of Innovation and Creativity*. [Online]. Retrieved from <http://www.fpspi.org/pdf/innovcreativity.pdf/>. [Accessed on August 2, 2015].
- Amer, A. (2006). Reflection on Bloom's Revised Taxonomy. *Electronic Journal of Research in Educational Psychology*. 4, (1), 213-230.
- Arikunto, S. (2010). *Prosedur Penelitian*. Jakarta: PT Rineka Cipta.
- Arikunto, S. (2012). *Dasar-dasar Evaluasi Pendidikan (Edisi 2)*. Bumi Aksara: Jakarta.
- Ayinde, O.M. (2014). *Impact of Instructional Object Based Card Game on Learning Mathematics: Instructional Design Nettle*. Retrieved from http://www.majersite.org/issue8/1_olatoye.pdf. 4(--). 1-15. [Accessed on October 7th, 2014].
- Blumenfeld, P., Soloway, E., Marx, R., Krajcik, J., Guzdial, M., & Palincsar, A. (1991). Motivating project-based learning: Sustaining the doing supporting the learning. *Journal of Educational Psychologist*.
- Boocock, S.S., Schild,E.O., and Coleman, J.S. (1968). *Simulation Games in Learning*. California: Sage Publication, Inc.
- Boyle, S. (2011). *Teaching Tool Kit*. [Online]. Retrieved from <https://www.ucd.ie/>. [Accessed October 7th 2015]
- Cohen, E. (1984). *The desegregated school*. In N. Miller and M. Brewer (Eds.), *Groups in contact: The psychology of desegregation*. San Diego, CA: Academic Press.
- Creswell, J. W. (2012). *Educational Research; Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Boston: Edward Brothers, Inc, 541.
- Ellington H., Addinall E., Percival F. (1981). *Games and Simulations in Science Education*. New York: Nichols.
- Fasli, M. and Michalakopoulos, M. (2006). *Interactive game-based learning*. Retrieved from <http://archive.alt.ac.uk/>. [Accessed on October 29th, 2014].
- Fraenkel, J. R. and Wallen, N. E. (2007). *How to Design and Evaluate Research in Education, Sixth Edition*. New York: Mc-Graw Hill.

- Fumoto, et al. (2012). *Young Children's Creative Thinking*. London: Sage Publication Ltd.
- Fuszard, B. (2011). *Fuszard's Innovative Teaching Strategies Nursing 3rd Edition*. Gaithersburg: Aspen Publishers.
- Gutierrez, A.F. (2014). *Development and Effectiveness of an Educational Card Game as Supplementary Material in Understanding Selected Topics in Biology*. 13(1). 76–82. Retrieved from <http://www.ncbi.nlm.nih.gov/>. [Accessed on November 22nd, 2014].
- Hake, R. R. (1998). *Interactive Engagement versus Traditional Methods : A six Thousand Students Survey of Mechanics Test Data for Introductory Physics Courses*. Departement of Physics Indiana University. Bloomington: Indiana.
- Houwer, J.D., Barnes-Holmes, D., and Moors, A., (2013). *What is learning? On the nature and merits of a functional definition of learning*. [Online]. Retrieved from <http://download.springer.com/>. [Accessed on July 1, 2015].
- Jacob, L.C. and Chase, C.I. (1992). *Developing and Using Test Effectively: A Guide for Faculty*. United State of America: Jossey-Bass Inc. Publisher.
- Johnstone, A.H. (1991). Why is science difficult to learn? Things are seldom what they seem. *Journal of Computer Assisted Learning*. 7(2). 75–83. Retrieved from <http://www.researchgate.net/>. [Accessed on July 15, 2015].
- Kirikkaya, G.J., Iseri, S., & Vurkaya, G. (2010). A board game about space and solar system for primary school students. *Turkish Online Journal of Education Technology*. 9(2). 1-13. <http://www.eric.ed.gov/>. [Accessed on July 1, 2015].
- Lachman, S.J. (1997). Learning is a process: Toward an improved definition of learning. *Journal of Psychology*. 131(5). 477-480. Retrieved from <http://www.tandfonline.com/>. [Accessed on July 1, 2015].
- Lih-Juan ChanLin. (2008). Technology integration applied to project-based learning in science. [Online]. Retrieved from <http://lins.fju.edu.tw/>. [Accessed on August 1, 2015].
- Liu, E.Z.F. and Chen, P.K. (2013). *The Effect of Game-Based Learning on Students' Learning Performance in Science Learning – A Case of "Conveyance Go"*. 103 (–). 1044 – 1051. Retrieved from <http://www.sciencedirect.com/>. [Accessed on October 7th, 2014].

- Ludewig, A. and Swan, A. (2007). *101 Great Classroom Games: easy ways to get your students playing, laughing, and learning*. USA: The McGraw Hill Companies.
- Mariscal, A.J.F., Martinez, J.M.O., and Marquez, S.B. (2012). *An Educational Card Game for Learning Families of Chemical Elements*. [Online]. Retrieved from <http://www.pubs.acs.org/jchemeduc/>. [Accessed on October 7th, 2015].
- McMillan, J.H. (2012). *Educational Research Fundamentals for the Consumer*. Boston: Pearson Education, Inc.
- Munandar, U. (2009). *Mengembangkan Bakat dan Kreativitas Anak Sekolah (Petunjuk bagi Para Guru dan Orang Tua)*. Jakarta: PT. Gramedia Widiasarana Indonesia
- Nurlailiyah, I.M. (2013). *Meningkatkan Kemampuan Metakognisi Matematis Siswa dengan Pendekatan Realistik dalam Pembelajaran Matematika*. S1 thesis Mathematics Education FPMIPA UPI Bandung: *Not published*.
- Pickering, R. (2010). *Second Edition Biology for Cambridge IGCSE*. Oxford: Oxford University Press.
- Purwanto, M.N. (2008). *Prinsip-prinsip dan Teknik Evaluasi Pengajaran*. Bandung: PT. Remaja Rosdakarya.
- Ramboyong, J. (2014). Definition of Games/ Educational Games. [Online]. Retrieved from <http://slideshare.net/>. [Accessed on August 2, 2015].
- Rastegarpour, A and Marashi, P. (2011). *The effect of card games and computer games on learning of chemistry concepts*. 31 (--). 597-601. Retrieved from <http://www.sciencedirect.com/>. [Accessed on October 7th, 2014].
- Santoso, S. (2010). *Statistik Nonparamedik Konsep dan Aplikasi dengan SSPS*. Jakarta: PT. Elex media Komputindo.
- Slavin, R. E. (1989). *Research on cooperative learning: An international perspective*. *Scandinavian Journal of Educational Research*, 33, 231-243.
- Sugiono. (2011). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: IKAPI
- Supriadi, D. (1994). *Kreativitas, Kebudayaan, dan Perkembangan*. Bandung: CV ALFABETA
- Tekkaya, C., Özkan, Ö., and Sungur, S. (2001). *BIOLOGY CONCEPTS PERCEIVED AS DIFFICULT BY TURKISH HIGH SCHOOL STUDENTS*. *Hacettepe*

- Üniversitesi Eğitim Fakültesi Dergisi*. 21 (-): 145-150. Retrieved from <http://www.efdergi.hacettepe.edu.tr/> . [Accessed on October 7th , 2014].
- Tsay, M. and Brady, M. (2010). A case study of cooperative learning and communication pedagogy: Does working in teams make a difference?. *Journal of the Scholarship of Teaching and Learning*. 10 (2): 78-89. Retrieved from <http://files.eric.ed.gov>. [Accessed on October 7th , 2015].
- Vahia, M. (2013). *Why is science such a difficult subject?*. [Online]. Retrieved from <http://www.dnaindia.com>. [Accessed on July 15, 2015].
- Williams, G., *et al.* (2009). *Biology for IGCSE*. Cheltenham: Nelson Thornes Ltd.
- Wilson, L.O. (2015). *Anderson and Krathwohl – Understanding the New Version of Bloom’s Taxonomy A succinct discussion of the revisions to Bloom’s classic cognitive taxonomy by Anderson and Krathwohl and how to use them effectively*. [Online]. Retrieved from <http://thesecondprinciple.com/>. [Accessed on August 2, 2015].