

DAFTAR PUSTAKA

- AL-khayat, (2012). The levels of creative thinking and metacognitive thinking skills of intermediate school in Jordan: survey study. *Canadian Social Science*, 8 (4), hlm. 52-61.
- Al Suleiman, N (2009). Cross cultural studies and creative thinking abilities. *Journal of educational and psychologic Science*, 1 (1), hlm.42-92.
- Arifin, M. dkk. (2003). *Strategi belajar mengajar*. Bandung: FPMIPA UPI.
- Az-za'balawi, S.M. (2007). *Pendidikan remaja antara islam dan ilmu jiwa*. Depok: Gema Insani.
- Bono, E.D. (2007). *Revolusi berpikir*. Bandung: Penerbit Kaifa.
- Brady & Jeperson. (2012). *Chemistry: the molecular nature of matter*. New Jersey: Wiley.
- Branch, R.M. (2009). *Instructional design: the ADDIE approach*. New York: Springer.
- Cennamo, *et.al.* (2012). *Technology integration for meaningful classroom use: a standards-based approach* (second edition). United State: Wadsworth Cengage Learning.
- Chang, R & Overby, J. (2011). *General chemistry: the essential concepts*, (sixth edition). New York: McGraw-Hill.
- Chen *et.al.* (2011). Development and evaluation of multimedia reciprocal representation instructional materials. *International Journal of the Physical Sciences*, 6 (6), hlm. 1431-1439.
- Cohen, R. J., Swerdlik, M., & Sturman, E. (2013). *Psychological testing and assessment: an introduction to tests and measurement* (eighth edition.). New York: McGraw-Hill.
- Dahar, R.W. (1996). *Teori-teori belajar*. Jakarta: Erlangga.
- Daryanto. (2009). *Panduan proses pembelajaran kreatif dan inovatif*. Jakarta: Gramedia.

- Daryanto. (2012). *Model pembelajaran inovatif*. Yogyakarta: Gava Media.
- De Jong, O., & Treagust, D. (2002). The teaching and learning of electrochemistry. *Journal of Research In Science Teaching*, 17, hlm. 317-337.
- Ebel, R. L. (1979). *Essentials of educational measurement*. New Jersey: Prentice Hall.
- Evans, C. & Palacios, L. (2013). *The effect of interactivity in e-learning systems*. New Castle: Cambridge Scholars Publishing.
- Fogarty, R., & McTighe, J. (1993). Education teachers for higher order thinking: the three-story intellect. *Article in Theory into Practice*, 32(3), hlm. 161–169.
- Goldberg, D.E. (2007). *Fundamentals of chemistry* (fifth edition). New York: McGraw Hills.
- Greasley, P. (2008). *Quantitative data analysis using spss: an introduction for health and social science*. New York: McGraw-Hill Open University Press.
- Griffin, J.D. (2003). Technology in the teaching of neuroscience: enhance student learning. *Journal advance in Physiology* 27, hlm. 146-155.
- Hake, R.R. 1997. Interactive-engagement versus traditional methods: a six-thousand-student survey of mechanics test data for introductory physics courses. *American Journal of Physics*, 66 (1), hlm. 64-74.
- Hamalik, O. (1989). *Media pendidikan*. Bandung: Citra Aditya Bakti.
- Hastuti, W. dkk. (2013). Pengembangan multimedia interaktif untuk meningkatkan keterampilan proses sains siswa pada materi struktur dan fungsi jaringan tumbuhan kelas XI IPA. *Edukasi Sain*, 1 (2), hlm. 1-7.
- Henkel, S.A. (2012). *Torrance framework for creative thinking*. [Online]. Diakses dari: <http://people.bethel.edu/~shenkel/PhysicalActivities/CreativeMovement/CreativeThinking/Torrance.html>.
- Hofstetter, F.T. (2001). *Multimedia literacy* (third edition). New York: McGraw-Hill International Edition.
- Honey, M. A., and Hilton, M. (2010). *Learning science through computer games and simulations*. Washington DC: The National Academies Press.

- Hsu and Chang. 2011. Multimedia education programme for patients with a stoma: effectiveness evaluation. *Journal of Advance Nursing*, 67 (1), hlm. 68-76.
- Iriany, dkk. (2009). *Model pembelajaran inkuiri laboratorium berbasis teknologi informasi pada konsep laju reaksi untuk meningkatkan keterampilan generik sains dan keterampilan berpikir kreatif siswa* (Tesis). Sekolah Pasca Sarjana UPI, Bandung.
- Isa, A. (2010). Construction of a multimedia-learning environment: secretarial students experience. *Continental Journal of Information Technology* 4, hlm. 9 – 14.
- Jannah, dkk. (2011). *Studi evaluasi pemahaman konsep reaksi redoks menggunakan tes objektif beralasan pada siswa kelas x sma negeri 10 malang*. (Skripsi). Universitas Negeri Malang, Malang.
- Johnson, A. (2002). How to use thinking skills to enhance learning. *The Educational Resources Information Center*, 471 (387), hlm. 1-9.
- Khoiri, dkk. (2013). Problem based learning berbantuan multimedia dalam pembelajaran matematika untuk meningkatkan kemampuan berpikir kreatif. *Unnes Journal of Mathematics Education*, 2 (1), hlm. 114-121.
- Kusaeri dan Suprananto. (2012). *Pengukuran dan penilaian pendidikan*. Yogyakarta: Graha Ilmu.
- Li & Arshad. 2014. Application of multiple representation levels in redox reactions among tenth grade chemistry teachers. *Journal of Turkish Science Education*, 11 (3), hlm. 35-52.
- Liliyansari (1999). *Pengembangan modMel pembelajaran komputer berdasarkan konstruktivisme untuk meningkatkan keterampilan berpikir tingkat tinggi*. makalah pusat studi komputer sain. IKIP Bandung: Tidak diterbitkan.
- Lotte, L & Ekborg, M. (2009). Student's understanding of redox reaction in three situation. *Nordic Studies in Science Education*, 5 (2), hlm. 115 – 127.

- Marrapodi, J. (2003). Critical thinking and creativity an overview and comparison of the theories. *A Paper Presented in Partial Fulfillment Of the Requirements of ED7590 Critical Thinking and Adult Education*
- Mayer and Moreno. (2002). Animation as an aid to multimedia learning. *Educational Psychology Review*, 14 (1), hlm. 87-99.
- Mayer, R.E. (2009). *Multimedia learning; prinsip-prinsip dan aplikasinya*, terjemahan B.T Indrojarwo. Yogyakarta: Pustaka Pelajar.
- Mc Charty, M.A and Beins, B.C. (2012). *Research methods and statistics*. New York: Pearson.
- McGriff, S. J. (2000). *Instructional system design (isd): using the addie model*. [Online]. Diakses dari <http://www.personal.psu.edu/faculty/sj/sjm256/portfolio/kbase/IDD/ADDIE.pdf>
- Mishra, S and Sharma, R.C. (2005). *Interactive multimedia in education and training*. London: IDEA Group Publishing.
- Mokaram, A.K. (2011). Enhancing creative thinking through designing electronic slides. *International Education Studies*, 4 (1), hlm. 1-9.
- Munir. (2005). *Konsep dan aplikasi program pembelajaran berbasis komputer (Computer based interaction)*. Bandung: p3mp – UPI.
- Nadiyah and Faaizah. (2015). The development of online project based collaborative learning using addie model. *Procedia - Social and Behavioral Sciences*, 195, hlm. 1803 – 1812.
- Olson, M.V. (2015). *Oxidation-reduction reaction*. [Online]. Di akses dari <http://www.britannica.com/science/oxidation-reduction-reaction>.
- Prayitno. (2009). *Dasar teori dan praksis pendidikan*. Jakarta: Grasindo.
- Rahmatan, H. (2013) *Pengembangan model perkuliahan katabolisme karbohidrat berbasis multimedia interaktif untuk meningkatkan penguasaan konsep dan keterampilan berpikir kreatif calon guru biologi*. (Disertasi). Sekolah Pasca Sarjana Universitas Pendidikan Indonesia, Bandung.
- Rodrigues, S. (2013). *Multiple literacy and science education: icts in formal and informal learning environments*. New York: Information Science Reference.

- Rusman. (2009). *Teknologi informasi dan komunikasi dalam pembelajaran*. Bandung: UPI press.
- Savaget, M. (2014). *An introduction to digital multimedia* (second edition). Burlington: Jones and Bartlett Learning.
- Seel, N.M. (2012). *Encyclopedia of Science of learning*. New York: Springer.
- Silberberg, M.S. (2009). *Chemistry, the molecular nature of matter and change* (fifth edition). New York: McGraw Hills.
- Simamora, Ns. R. H. (2008). *Buku ajar pendidikan dalam keperawatan*. Jakarta: Penerbit Buku Kedokteran EGC.
- Sims, R. (1997). *Interactivity: a forgotten art?*. [Online]. Dapat diakses: <http://www2.gsu.edu/~wwwitr/docs/interact/>.
- Sudiarta, P. (2009). *Pengembangan pembelajaran berpendekatan tematik berorientasi pemecahan masalah matematika terbuka untuk mengembangkan kompetensi berpikir divergen, kritis dan kreatif*. [Online]. Tersedia: <http://goeroendeso.files.wordpress.com>.
- Sudjana. (2005). *Metoda statistika* (edisi 6). Bandung: Tarsito.
- Sumalee, et.al. (2012). The learner's creative thinking learning with learning innovation to encourage human thinking. *European Journal of Social Sciences*. 28 (2), hlm. 210-216.
- Teoh & Neo. (2007). Designing a cd based learning environment for a multimedia animation course: a malaysian experience. *Proceedings ascilite Singapore* (hlm. 752-760).
- Walliman, N. (2011). *Reasearch methods. The basics*. London: Routledge.
- Waryanto. (2008). *Multimedia interaktif dalam pembelajaran*. Makalah guru SMK Muhamadaiah 3 klaten. Klaten: Tidak diterbitkan.
- Wei, W.J and Lee, C.L. (2015). Interactive technology for creativity in early childhood education. *Jurnal Teknologi (Sciences & Engineering)*, 75 (3), hlm. 121–126.
- Wheeler et.al. (2002). Promoting creative thinking through the use of ict. *Journal of Computer Assisted Learning*, 18, hlm. 367-378.

- Wiersma, W., & Jurs, S. G. (2009). *Research methods in education: an Introduction*. Boston: Pearson.
- Yang, et.al. (2004). The effective use of interactive software program to reduce students misconceptions about batteries. *Journal of Chemical Education*, 81 (4), hlm. 587-595.
- Zacharias, Z. and Anderson, O.R. (2003). The effect of an interactive computer-based simulation prior to performing a laboratory Inquiry – based experiment on students' conceptual understanding of physics. *American Journal of physics*, 71 (6), hlm. 618-629.
- Zimmaro, D. M. (2004). *Writing good multiple-choice exams*. Paper presented at The University of Texas Workshop on Measurement and Evaluation Center, Texas.
- Zoller and pushkin. (2007). Matching higher-order cognitive skills (hocs) promotion goals with problem-based laboratory practice in a freshman organic chemistry course. *Chemistry Education Research and Practice*, 8 (2), hlm. 153-171.