

DAFTAR PUSTAKA

- Abdul Hakim, E. M. (2020). Evaluasi Gameplay Autochess Mobile Game Menggunakan Mechanic . *Jurnal Pengembangan Teknologi Informasi dan Ilmu Komputer*, 295-304.
- Abdillah, N. (2023). Ada 4 Jenis dan 11 Genre Game, yang Mana Favorit Kamu? Retrieved from pricebook: <https://www.pricebook.co.id/article/review/3593/ada-4-jenis-dan-11-genre-game-yang-mana-favorit-kamu>
- Agam Arta, dkk (2020). Game Edukasi Pembelajaran Sejarah Berdirinya. *Jurnal Teknik Elektro*, 1411-8890.
- Agustina, R., & Chandra, A. (2017). Analisis Implementasi Game Edukasi “The Hero Diponegoro” Guna Meningkatkan Hasil Belajar Siswa Di Mts. Attarоqie Malang. *Jurnal Teknologi Informasi: Teori, Konsep, Dan Implementasi*, 8(1), 1-84.
- Andy Prasetyo, S. (2019). Pengertian Flowchart Beserta Fungsi dan Simbol-simbol Flowchart yang paling umum digunakan. *Program Studi Teknik Informatika Politeknik Purbaya*, 2-4
- Anggraini S, Lia dan Nathalia, Kirana. (2013) Desain Komunikasi Visual; Dasar-Dasar Panduan untuk Pemula. Bandung: Penerbit Nuansa Cendikia
- B. Brathwaite and I. Schreiber, (2009) Challenges for game designers, 1st ed. Rockland, MA, USA: Course Technology.
- Black Box Testing Untuk Menguji Perangkat Lunak*. (2021). Retrieved from Dicoding: <https://www.dicoding.com/blog/black-box-testing/>
- Brooke A. Jones, B. A. (2014). The FIT Game: preliminary evaluation of a gamification approach to increasing fruit and vegetable consumption in school. *Preventive Medicine*, 76-79.
- Cantuni, R. (2020, januari 2). *13 free plugins to manage colors in Sketch*. Retrieved from uxdesign.cc: <https://uxdesign.cc/13-free-plugins-to-manage-colors-in-sketch-47ca11f1816e>
- Chih-Chao Hsu, T.-I. W. (2018). Applying game mechanics and student-generated questions to an online puzzle-based game learning system to promote algorithmic thinking skills. *Computer and Education*, 73-88.
- Chamdika, V., Kusbianto P, D., & Irawati, D. A. (2017). Rancang Bangun Gamepuzzle 2D “Tangram Puzzle” Dengan Metode Fisher-Yates Shuffle. *Jurnal Informatika Polinema*, 3(1), 8.

- C. H. Lin and C. M. Chen,(2016) “Developing spatial visualization and mental rotation with a digital puzzle game at primary school level,” *Comput. Human Behav.*, vol. 57, pp. 23–30.
- Clark, R. E. (2006) Evaluating the Learning and Motivation Effects of Serious Games. Rosier school of Education Center for Creative Technologies
- Dwi Suprapti, M. K. (2018). ANALISA PENGUJIAN SISTEM INFORMASI PENJUALAN MENGGUNAKAN METODE WHITE BOX. *Seminar Nasional Ilmu Terapan (SNITER) 2017*, 1-12.
- Frasca, G, (2003), “Simulation Versus narrative : Introduction to ludology”
- Frans Folkvord, D. T. (2017). Memorizing fruit: The effect of a fruit memory-game on children's fruit intake. *Preventive Medicine Reports* , 111-106.
- F. S. Irwansyah, I. Lubab and I. F. M. A. Ramdhani (2017), "Designing Interactive Electronic Module in Chemistry Lessons," *Journal of Physics: Conference Series*, vol. 895, no. 1, p. 012009.
- Heidi Wengreen PhD, R. D. (2015). FITGAME: A School-Wide Game-Based Fruit and Vegetable Intervention. *Journal of Nutrition Education and Behavior*, 74.
- Joe Cutting, B. C. (2023). Higher working memory capacity and distraction-resistance associated with strategy (not action) game playing in younger adults, but puzzle game playing in older adults. *Heliyon*, 9.
- Kementerian Kesehatan RI. (2014). Peraturan Menteri Kesehatan Republik Indonesia Nomor 41 Tahun 2014 Tentang Pedoman Gizi Seimbang. Jakarta.
- Kementerian Kesehatan RI. (2013). Riset Kesehatan Dasar 2013. Jakarta.
- Kurniawan, Y.I., Paramesvari, D.P. and Purnomo, W.H. (2021) “Game Edukasi Pengenalan Hewan berdasarkan Habitatnya Untuk siswa sekolah dasar,” *Jurnal Penelitian Inovatif*, 1(1), pp. 57–66.
- Kurniawan, I. (2015). GAME PEMBELAJARAN MATEMATIKA UNTUK ANAK SD KELAS 1 DAN 2. *e-Proceeding of Applied Science*, 2088.
- Liping Sun, M. K. (2023). A systematic literature review of teacher scaffolding in game-based learning in primary education . *Educational Research Review*, 40.

- Maxine Sharps, E. R. (2016). Encouraging children to eat more fruit and vegetables: Health vs. descriptive social norm-based messages. *Appetite*, 18-25.
- Mulia Pratamaa, Y. Y. (2022). WizardOfMath: A top-down puzzle game with RPG elements to hone the player's arithmetic skills. *7th International Conference on Computer Science and Computational Intelligence 2022*, 338-345.
- Muhammad Fadil Akbar, D. H. (2020). GAME EDUKASI PENGENALAN HEWAN LANGKA BERBASIS ANDROID . *Jurnal Teknologi Informasi dan Ilmu Komputer*, 275-282.
- Muhamad Firdaus, H. W. (2016). RANCANG BANGUN GAME EDUKASI ASAHL OTAK ANAK BERBASIS ANDROID MENGGUNAKAN APLIKASI CONSTRUCT 2. *Jurnal Universitas 17 Agustus 1945 Surabaya*, 1-10.
- Nityanasari, D. (2020). ALAT PERMAINAN EDUKATIF PASAK WARNA UNTUK . *Jurnal Universitas Pendidikan Indonesia*, 9-13
- Nurajizah, S. (2016). IMPLEMENTASI MULTIMEDIA DEVELOPMENT LIFE CYCLE PADA APLIKASI PENGENALAN LAGU ANAK-ANAK BERBASIS MULTIMEDIA. *PROSISKO*, 2406-7733.
- N. Whitton, (2012) “Games-Based Learning,” in Encyclopedia of the Sciences of Learning, N. M. Seel, Ed. Boston, MA: Springer US, pp. 1337–1340.
- Oluwatosin Leshi, B. A. (2022). Game-Based Intervention to Improve Knowledge on the Benefits of Fruits and Vegetables of In-School Adolescents Attending the International School, Ibadan, Nigeria. *Current Developments in Nutrition*, 849.
- P. Moreno-Ger, D. Burgos, I. Martínez-Ortiz, J. L. Sierra, and B. Fernández-Manjón, (2008) “Educational game design for online education,” *Comput. Human Behav.*, vol. 24, no. 6, pp. 2530–2540.
- Rahmat.(2007).Teknologi profisional Illustrator.Jakarta:Elex Media Kompitindo.
- Ramadhan, Astuti, dan Verano. (2015). Game Edukasi Tebak Gambar Bendera Negara Menggunakan Metode Linear Congruential Generator (LCG) Berbasis Android. *Jurnal Informatika Global*. 6, (1), 27-32. Program Studi Informatika Universitas Indo Global Mandiri.
- Restina, A., & Chandra, A. (2017). Analisis Implementasi Game Edukasi “The Hero Diponegoro” Guna Meningkatkan Hasil Belajar Siswa Di Mts. Attarоqie Malang. *Jurnal Teknologi Informasi: Teori, Konsep, Dan Implementasi*, 8(1), 1-84.

- Setiautami, D. (2011). EKSPERIMENTASI TIPOGRAFI DALAM VISUAL UNTUK ANAK. *Jurnal Bina Nusantara University*, 311-317.
- S. Graner-Ray, (2003) “Gender Inclusive Game Design: Expanding the Market,” p. 350.
- Sri Ratna, S. W. (2020). Implementasi Model Asyik Dalam Pembelajaran Mengenal Konsep . *Jurnal Ilmu Pendidikan Nonformal*, 1737-1746.
- Suhendi,Edi,dan Ginanjar Rizki.(2009).Membuat Desain Profisional Dengan Adobe Illustrator.Bandung:Imfomatika
- Vitianingsih, A. V. (2016). Game Edukasi Sebagai Media Pembelajaran. *Jurnal INFORM*, 25-32.