

DAFTAR PUSTAKA

- Almeida, L. S., Prieto, L., & Ferrando, M. (2008). Torrance Test of Creative Thinking: The question of its construct validity. *Thinking Skills and Creativity*, 3, 53-58. doi:10.1016/j.tsc.2008.03.003
- Amabile, T. M. (1983). The Social Psychology of Creativity: A Componential Conceptualization. *Journal of Personality and Social Psychology*, 357-376. doi:10.1037/0022-3514.45.2.357
- Arikunto, S. (2013). *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara.
- Bao, L. (2006). Theoretical comparisons of average normalized gain calculations. *American Journal of Physics*, 74(10), 917-922. doi:10.1119/1.2213632
- Bayer-Hohenwarter, G. (2010). Comparing translational creativity scores of students and professionals: flexible problem-solving and/or fluent routine behaviour? *International Research Workshop "Methodology in Translation Process Research"* (pp. 83-111). Austria: Samfunds litteratur.
- Bybee, R. W. (2013). *The Case for STEM Education - Challenges and Opportunities*. Virginia: NSTA Press.
- Cropley, D. H., Kaufman, J. C., & Cropley, A. J. (2011). Measuring Creativity for Innovation Management. *Journal of Technology Management & Innovation*, 6(3), 13-30.
- Dahar, R. W. (1996). *Teori Teori Belajar*. Bandung: Erlangga.
- Dugger, W. E. (2010). Evolution of STEM in the United States. Virginia. Retrieved from www.iteea.org/Resources/PressRoom/AustraliaPaper.pdf
- Fan, S.-C. C., & Ritz, J. M. (2014). International Views of STEM Education. *Pupil's Attitudes Toward Technology Conference Proceedings*, (pp. 7-14). Orlando.
- Fardah, D. K. (2012). Analisis Proses dan Kemampuan Berpikir Kreatif Siswa dalam Matematika Melalui Tugas Open-Ended. *Kreano*, 3(2).

- Fasko, D. (2000). Education and Creativity. *Creativity Research Journal*, 317-327.
- Florida, R., Mellander, C., & King, K. (2015). *The Global Creativity Index 2015*. University of Toronto, Rotman School of Management. Toronto: Martin Prosperity Institute. Retrieved from <http://martinprosperity.org/media/Global-Creativity-Index-2015.pdf>
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How To Design and Evaluate Research in Education (8th Edition)*. New York: McGraw-Hill.
- Guilford, J. (1950). Creativity. *The American Psychologist*, 5(9), 444-454.
- Hake, R. R. (1998). Interactive-Engagement Versus Traditional Methods: A Six-Thousand-Student Survey of Mechanics Test Data for Introductory Physics Courses. *American Journal of Physics*, 66(1), 64-74. doi:10.1119/1.18809
- Ibrahim, B. (2012). *Exploring the Relationship Among Creativity, Engineering Knowledge, and Design Team Interaction on Senior Engineering Design Projects*. Fort Collins, Colorado: Disertasi program doctor Colorado State University.
- Isaksen, S. G., Puccio, G. J., & Treffinger, D. J. (1993). An Ecological Approach to Creativity Research: Profiling for Creative Problem Solving. *The Journal of Creative Behavior*, 149-170.
- Izzati, N. (2009). Berpikir Kreatif dan Kemampuan Pemecahan Masalah Matematis: Apa, Mengapa, dan Bagaimana Mengembangkannya Pada Peserta Didik. *Proceeding Seminar Nasional Matematika dan Pendidikan Matematika*, (pp. 49-60). Bandung.
- Jankowska, D. M., & Karwowski, M. (2015). Measuring Creative Imagery Abilities. *Frontiers in Psychology*, 6:1591. doi:10.3389/fpsyg.2015.01591
- Kim, K. H. (2006a). Can We Trust Creativity Tests? A Review of the Torrance Tests of Creative Thinking (TTCT). *Creativity Research Journal*, 18(1), 3-14.
- Kim, K. H. (2006b). Is Creativity Unidimensional or Multidimensional? Analyses of the Torrance Tests of Creative Thinking. *Creativity Research Journal*, 18(3), 251-259.

- Krathwohl, D. R. (2002). A Revision of Bloom's Taxonomy: An Overview. *Theory Into Practice*, 41(4), 212-218.
- Larkin, T. L. (2015). Creativity in STEM Education: Reshaping the Creative Project. *International Conference on Interactive Collaborative Learning (ICL)* (pp. 1191-1196). Florence, Italy: WEEF.
- Lubis, T. (2015). *Penerapan Strategi Penugasan Proyek untuk Mengetahui Peningkatan Penguasaan Konsep dan Profil Kemampuan Berpikir Kreatif Siswa SMP*. Skripsi. S1. Universitas Pendidikan Indonesia : Tidak Diterbitkan.
- Mariyam. (2013). *Penerapan Model Pembelajaran Berbasis Masalah untuk Meningkatkan Prestasi Belajar dan Kemampuan Berpikir Kreatif Siswa SMP*. Bandung, Skripsi UPI (tidak diterbitkan).
- Mayer, R. E. (2002). Rote versus meaningful learning. *Theory Into Practice*, 41(4), 226-232.
- Morrison, J. S. (2006). TIES STEM Education monography series: Attributes of STEM Education.
- Mulyatiningsih, E. (2013). *Metode Penelitian Terapan Bidang Pendidikan*. Bandung: CV. ALFABETA.
- Munandar, U. (2002). *Kreativitas dan Keberbakatan*. Jakarta: Gramedia Pustaka Utama.
- Munandar, U. (2009). *Pengembangan Kreativitas Anak Berbakat*. Jakarta: Rineka Cipta.
- Munro, J. (n.d.). Insight into the Creative Process: Identifying and Measuring Creativity. Melbourne. Retrieved Juni 18, 2015, from https://students.education.unimelb.edu.au/selage/pub/readings/creativity/U_TC_Assessing_creativity_.pdf
- Next Generation Science Standards (NGSS). (2013). *Appendix A. Conceptual shifts in the Next Generation Science Standards*.
- NRC (National Research Council). (2011). *Assessing 21st Century Skills: Summary of a Workshop*. J.A. Koenig, Rapporteur. Committee on the Assessment of 21st Century Skills. Board on Testing and Assessment,

- Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press.
- NRC (National Research Council). (2012). *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas*. Committee on a Conceptual Framework for New K-12 Science Education Standards. Board on Science Education, Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press.
- NRC (National Research Council). (2015). *Guide to Implementing the Next Generation Science Standards*. Committee on Guidance on Implementing the Next Generation Science Standards. Board on Science Education, Division of Behavioral and Social Sciences and Education, Washington, DC: The National Academies Press.
- NRC-G/T (The National Research Center on the Gifted and Talented). (2002). *Assessing Creativity: A Guide for Educators*. University of Connecticut, Storrs.
- Oikonómou, A. (2011). Creativity. Retrieved Januari 15, 2016, from https://oiko.files.wordpress.com/2011/03/2011_wiki_anoiko_creativity1.pdf
- O'Quin, K., & Besemer, S. P. (1989). The development, reliability, and validity of the revised creative product semantic scale. *Creativity Research Journal*, 2(4), 267-278. doi:10.1080/10400418909534323
- Ortiz, T. M. (2012). *Creativity and Arts Education In Primary School Children From Socioeconomically Disadvantaged Backgrounds*. Rotterdam: Master Thesis Art and Cultural Sciences Erasmus University Rotterdam.
- Prince, M. (2004). Does Active Learning Work? A Review of the Research. *Journal of Engineering Education*, 93(3), 223-231.
- Pritzker, S. R., & Runco, M. A. (1999). *Encyclopedia of Creativity*. San Diego, California: Academic Press.
- Purwanto, M. N. (2006). *Prinsip-Prinsip dan Teknik Evaluasi Pengajaran*. Bandung: Rosda.
- Rhodes, M. (1961). An Analysis of Creativity. *Phi Delta Kappan*, 42(7), 305-310.

- Ritter, S. M., & Dijksterhuis, A. (2014). Creativity—the unconscious foundations of the incubation period. *Frontiers in Human Neuroscience*, 8:215. doi:0.3389/fnhum.2014.00215
- Runco, M. A. (2008). Commentary: Divergent Thinking Is Not Synonymous With Creativity. *Psychology of Aesthetics, Creativity, and the Arts*, 2(2), 93-96. doi:10.1037/1931-3896.2.2.93
- Sanders, M. (2010). Integrative STEM Education. Retrieved from <https://vttechworks.lib.vt.edu/bitstream/handle/10919/51624/OriginalISTEMEdDefExplainedMES.pdf>
- SEAMEO. (2014). *SEAMEO Congress 2014 Final Report: Southeast Asia in Transition: Re-thinking Education, Science and Culture for Regional Integration*. Bangkok: SEAMEO. Retrieved from https://www.britishcouncil.org/sites/default/files/finalreport-seameo_congress2014_0.pdf
- Sukmadinata, N. S. (2013). *Metode Penelitian Pendidikan*. Bandung: Rosda.
- Supriadi, D. (1994). *Kreativitas, Kebudayaan & Perkembangan Iptek*. Bandung: ALFABETA.
- Suwarma, I. R. (2015). *Research on Theory and Practice STEM Education Implementation in Japan and Indonesia using Multiple Intelligences Approach*. Disertasi program doctor Shizuoka University.
- Torrance, E. P. (1965). Scientific Views of Creativity and Factors Affecting Its Growth. *Creativity and Learning*, 94(3), 663-681.
- Torrance, E. P. (1973). Non-Test Indicators of Creative Talent Among Disadvantaged Children. *Gifted Child*, 17(1), 3-9. doi:10.1177/001698627301700101
- Torrance, E. P. (1993). Understanding Creativity: Where to Start? *Psychological Inquiry*, 232-234.
- Torrance, E. P., & Ball, O. E. (1980). Effectiveness of New Materials Developed for Training the Streamlined Scoring of The TTCT, Figural A and B Forms. *The Journal of Creative Behavior*, 14(3), 199-203. doi:10.1002/j.2162-6057.1980.tb00243.x

Universitas Pendidikan Indonesia. (2015). *Pedoman Penulisan Karya Ilmiah UPI*. Bandung.

Yamamoto, K. (1964). *Experimental Scoring Manuals for Minnesota Test of Creative Thinking and Writing*. ERIC Archive, Eric Number ED01709.