

DAFTAR PUSTAKA

- Arsyad, A., 2002. *Media Pembelajaran*. Jakarta: PT. RajaGrafindo Persada.
- Costikyan, g., 2004. *I have no words & i must design: Toward a Critical Vocabulary for Games*. s.l.:s.n.
- Crawford, c., 2003. *Chris crawford on game design..* s.l.:Peachpit.
- Drewe, E. A., 1974. The effect of type and area of brain lesion on Wisconsin card sorting test performance. *Cortex*, Issue 10, pp. 159-170.
- Eling, P., Derckx, K. & Maes, R., 2008. On the historical and conceptual background of the Wisconsin Card Sorting Test. *Brain and Cognition*, Issue 67, pp. 247-253.
- Fox, C. J. et al., 2013. Evaluation of a Short-Form of the Berg Card Sorting Test. *PLOS*, 8(5), pp. 1-4.
- Greve, K. W. et al., 2002. Temporal stability of the Wisconsin Card Sorting Test in a chronic traumatic brain injury sample. *Assessment*, Issue 9, pp. 271-277.
- Hunicke, R., LeBlanc, M. & Zubek, R., 2004. "MDA: A formal approach to game design and game research. *Proceedings of the AAAI Workshop on Challenges in Game AI*, Volume 4.
- Jamaris, M., 2006. *Perkembangan dan Pengembangan Anak Usia Taman Kanak-Kanak*. Jakarta: PT. Grasindo.
- Janner, S., 2007. *Perancangan Basis Data*. Yogyakarta: Penerbit Andi.
- Leyton-Brown, K. & Shoham, Y., 2008. *Essentials of Games Theo*. United States of America: Morgan & Claypool.
- Madcoms, 2005. *Paduan Lengkap Adobe*. Yogyakarta: Andi Offset.
- Milner, B., 1963. Effect of different brain lesions on card sorting: The role of the frontal lobes. *Archives of Neurology*, Issue 9, pp. 100-110.
- Mustaqbal, M. S., Firdaus, R. F. & Rahmadi, H., 2015. Pengujian Aplikasi Menggunakan Black Box Testing Boundary Value Analysis(Studi Kasus : Aplikasi Prediksi Kelulusan SNMPTN). *Journal Ilmiah Teknologi Informasi Terapan*, I(3), pp. 31-36.
- Nurhadryani, Y., Sianturi, S. K. & Hermadi, I., 2013. Pengujian Usability untuk Meningkatkan Antarmuka Aplikasi Mobile. *Jurnal Ilmu Komputer dan Agri-Informatika*, 2(2), pp. 83-93.
- Nyhus, E. & Barcelo, F., 2009. The Wisconsin card sorting test and the cognitive assessment of prefrontal executive functions: a critical update. *Brain and Cognition*, Volume 71, pp. 437-451.
- Patmonodewo, S., 2003. *Pendidikan Anak Pra Sekolah*. Jakarta: PT Rineka Cipta.

- Peters, D., Calvo, R. A. & Ryan, R. M., 2018. Designing for Motivation, Engagement and Wellbeing in Digital Experience. *frontiers in Psychology*, Volume 9, pp. 1-15.
- Pradipta, A. A., Prasetyo, Y. A. & Ambarsari, N., 2015. Pengembangan Web E-Commerce Bojana Sari Menggunakan Metode Prototype. *Jurnal Tugas Akhir Fakultas Rekayasa Industri*, Volume 2, pp. 1042-1056.
- Putra, S. D., Eldiana, T. F. & Aryani, D., 2020. Model Pengembangan Aplikasi Mobile E-dakwah di Masa Pandemi Covid-19 dengan Metode Prototyping. *Journal of Information System, Informatics and Computing*, 4(1), pp. 116-121.
- Putra, y. S. & Muslim, m. A., 2013. Game chicken roll dengan menggunakan metode forward chaining. *Jurnal eeccis*, 1(7), pp. 41-46.
- Rejeki, M. S. & Tarmuji, A., 2013. Membangun Aplikasi Autogenerate Script ke Flowchart Mendukung Business Process Reengineering. *Jurnal Sarjana Teknik Informatika*, 1(2), pp. 448-256.
- Seels, B. & Glasgow, Z., 1990. *Excercises in Instructional Design*. Columbus : Merril Publishing Company.
- Sit, M., 2010. *Perkembangan Peserta Didik*. Medan: Perdana.
- Sumantri, M. & Permana, J., 2001. *Strategi Belajar Mengajar*. Bandung: CV. Maulana.
- Syah, F., 2019. Komparasi Teknik editing chroma key menggunakan After Effect CC 2018, Adobe Premiere CC 2018, dan Sony Vegas 15. *SEMINAR NASIONAL Dinamika Informatika 2019 Universitas PGRI Yogyakarta*, pp. 20-24.
- Techcrunch, 2019. Adobe XD Prototyping and Wireframing is now out for Beta.
- Umagapi, D. & Hasan, S., 2018. SISTEM INFORMASI PENGENDALIAN INTERNAL PROSEDUR PENCATATAN AKUNTANSI PENGGAJIAN PADA PT. HALMAHERA KARYA TIMUR PERSADA MENGGUNAKAN VISUAL STUDIO. *Indonesian Journal on Information System*, 3(2), pp. 76-84.
- Yudiasmini, A. & Ujianti, 2014. Penerapan Model Pembelajaran. *Journal PG-PAUD Universitas Pendidikan*.