


DAFTAR PUSTAKA

- AAPD. (2014). *Guideline on Infant Oral Health Care*. Reference Manual V 37 /No. 6
- Aburahma, M. H., & Mohamed, H. M. (2015). Educational Games as a Teaching Tool in Pharmacy Curriculum. *American journal of pharmaceutical education*, 79(4), 59-59.
- Aljanakh, M., Siddiqui, A. A., & Mirza, A. J. (2016). Teachers' Knowledge about Oral Health and Their Interest in Oral Health Education in Hail, Saudi Arabia. *International journal of health sciences*, 10(1), 87.
- Al Subait, A. A., Alousaimi, M., Geeverghese, A., Ali, A., & El Metwally, A. (2015). Oral Health Knowledge, Attitude and Behavior among Students of Age 10-18 years old Attending Jenadriyah Festival Riyadh; a Cross-sectional Study. *The Saudi Journal for Dental Research*.
- Ariwibowo, M. S. (2013). Pengaruh Lingkungan Belajar terhadap Prestasi Belajar Mahasiswa PPKn Angkatan 2008/2009 Universitas Ahmad Dahlan semester Ganjil Tahun Akademik 2010/2011. *Jurnal Citizenship*, 1(2).
- Barkley, E.F., Cross, K.P. dan Major, C.H. (2005). *Collaborative learning techniques: A handbook for college faculty*, John Wiley & Sons.
- Bartholomew, L. K., Parcel, G. S., Kok, G., & Gottlieb, N. H. (2006). *Planning health promotion programs: an intervention mapping approach*. San Francisco: Jossey-Bass.
- BPS Sleman. (2016). *Kabupaten Sleman dalam Angka*. Sleman: BPS Kabupaten Sleman.
- Chandrashekhar, B. R., Suma, S., Kiran, K., & Manjunath, B. C. (2012). The Use of School Teachers to Promote Oral Hygiene in Some Secondary School Students at Hyderabad, Andhra Pradesh, India: A Short Term Prospective Pilot Study. *Journal of family and community medicine*, 19(3), 184.
- Cole, K. (1993). *Crystal Clear Communication (terj.)*. Jakarta, Elex Media Komputindo.
- Crandall, K. J., & Steenbergen, K. I. (2015). Older Adults' Functional Performance and Health Knowledge After a Combination Exercise, Health Education, and Bingo Game. *Gerontology and Geriatric Medicine*, 1, 2333721415613201. <http://doi.org/10.1177/2333721415613201>


- Darwita, R.R., Novrinda, H., Budiharto, Pratiwi, P.D., Amalia, R., dan Asri, S.R. (2011). Efektivitas Program Sikat Gigi Bersama terhadap Risiko Karies Gigi pada Murid Sekolah Dasar, *J Indon Med Assoc.*, 61 (5) : 204-9.
- Davies, M., & Macdowall, W. (2006). *Health Promotion Theory: Understanding Public Health*, UK: Open University Press.
- Dedeke, A. A., Osuh, M. E., Lawal, F. B., Ibiyemi, O., Bankole, O. O., Taiwo, J. O., ... & Oke, G. A. (2013). Effectiveness of an Oral Health Care Training Workshop for School Teachers: A Pilot Study. *Annals of Ibadan postgraduate medicine*, 11(1), 18-21.
- Dhanapal, S., & Lim, C. C. Y. (2013, December). A comparative study of the impacts and students' perceptions of indoor and outdoor learning in the science classroom. In *Asia-Pacific Forum on Science Learning & Teaching* (Vol. 14, No. 2).
- Dignan, M.B. & Carr, P.A. (1992). *Program Planning for Health Education and Promotion*, 2nd ed., Lea&Febiger, USA.
- Effendy, O.U. (2001). *Dinamika Komunikasi*, Remaja Rosdakarya, Bandung.
- Ewles, L. & Simnett, I. (1994). *Promoting Health: A Practical Guide* (2nd Ed.), Scutari.
- Fertman, C. I., & Allensworth, D. D. (2010). *Health Promotion Programs from Theory to Practice*. United States of America: Jossey-Bass.
- Fung, C., Kuhle, S., Lu, C., Purcell, M., Schwartz, M., Storey, K., & Veugelers, P. J. (2012). From " Best Practice" to " Next Practice": The Effectiveness of School-Based Health Promotion in Improving Healthy Eating and Physical Activity and Preventing Childhood Obesity. *International Journal of Behavioral Nutrition and Physical Activity*, 9(1), 1.
- Garbin, I., Queiroz, A. P., Garbin, A. J., Moimaz, S. A., & Soares, G. B. (2013). Comparison of Methods in Oral Health Education from The Perspective of Adolescents. *Oral Health Prev Dent*, 11, 39-47.
- Gauba, A., Bal, I. S., Jain, A., & Mittal, H. C. (2013). School based oral health promotional intervention: Effect on knowledge, practices and clinical oral health related parameters. *Contemporary Clinical Dentistry*, 4(4), 493–499. <http://doi.org/10.4103/0976-237X.123056>
- Glanz, K., Rimer, B. K., Viswanath, K. (2008). *Health Behavior and Health Education: Theory, Research and Practice*, 4th ed., Jossey-Bass, San Fransisco.


- Grady, S.E., Vest, K.M. & Todd, T.J., 2013. Student Attitudes Toward The Use of Games to Promote Learning in The Large Classroom Setting. *Currents in Pharmacy Teaching and Learning*, 5(4), hal.263–268. Available at: <http://dx.doi.org/10.1016/j.cptl.2013.01.008>.
- Haque, S. E., Rahman, M., Itsuko, K., Mutahara, M., Kayako, S., Tsutsumi, A., ... & Mostofa, M. G. (2016). Effect of a school-based oral health education in preventing untreated dental caries and increasing knowledge, attitude, and practices among adolescents in Bangladesh. *BMC oral health*, 16(1), 44.
- Herijulianti, E., Indriani TS, dan Artini, S. (2001). *Pendidikan Kesehatan Gigi*, EGC, Jakarta.
- Hill, R. (1998). What sample size is “enough” in internet survey research, *Interpersonal Computing and Technology: An electronic journal for the 21st century*, 6(3-4), pp.1-12.
- Interis, C. E., Anakwenze, C. P., Aung, M., & Jolly, P. E. (2015). Increasing Cervical Cancer Awareness and Screening in Jamaica: Effectiveness of a Theory-Based Educational Intervention. *International journal of environmental research and public health*, 13(1), 53.
- Jaemu, L., Kim, Y., & Lee, Y. (2008). A web-based program to motivate underachievers learning number sense. *International Journal of Instructional Media*, 35(2), 185-195.
- Juan, Y. K., & Chao, T. W. (2015). Game-Based Learning for Green Building Education. *Sustainability*, 7(5), 5592-5608.
- Keleher, H., MacDougall, C., dan Murphy, B. (2007). *Understanding Health Promotion*. Victoria, Oxford University Press, Australia.
- Keller, J. M. (2008). An integrative theory of motivation, volition, and performance. *Technology, Instruction, Cognition, and Learning*, 6(2), 79-104.
- _____ (2000). How to integrate learner motivation planning into lesson planning: The ARCS model approach. *VII Semanario, Santiago, Cuba*, 1-13.
- Kemenkes RI. (2007). *Survei Kesehatan Nasional. Survei Kesehatan Rumah Tangga (SKRT) 2007*, Badan Litbangkes, Jakarta.
- _____ . (2012). *Buku Panduan Pelatihan Kader Kesehatan Gigi dan Mulut di Masyarakat*, Dirjen Bina Upaya Kesehatan, Jakarta.
- _____ . (2013). *Survei Kesehatan Nasional. Riset Kesehatan Dasar (Riskesdas) 2013*, Badan Litbangkes, Jakarta.


- Kumar, Y., Asokan, S., John, B., & Gopalan, T. (2015). Effect of Conventional and Game-based Teaching on Oral Health Status of Children: A Randomized Controlled Trial. *International journal of clinical pediatric dentistry*, 8(2), 123.
- Light, G., & Cox, R. (2001). Assessing: student assessment. *Learning and Teaching in Higher Education: The Reflective Practitioner*. London: Paul Chapman Publishing.
- López-Alcarria, A., Gutiérrez-Pérez, J. and Poza-Vilches, F., 2014. Preschool Education Professionals as Mediators of Environmental Health Education. *Procedia-Social and Behavioral Sciences*, 132, pp.639-646.
- Machfoedz, I, Suryani, E., dan Santosa, S. (2005). *Pendidikan Kesehatan Bagian dari Promosi Kesehatan*, Fitramaya, Yogyakarta.
- Mariati, NW, Pandelaki, K., dan Gede K.K., Y.I. (2013). Hubungan Pengetahuan Kebersihan Gigi dan Mulut dengan Status Kebersihan Gigi dan Mulut pada Siswa SMA Negeri 9 Manado. *JeG*. 1 (2) : 84-8
- Maulana, H. D. J., 2014, *Promosi Kesehatan*, Jakarta: EGC.
- McKanzie, J.F., Pinger, R.R., Kotecki, J.E., 2003, *An Introduction to Community Health*, terj. 4th ed., Penerbitan Buku Kedokteran EGC, Bandung.
- Mishu, M. P., Hobdell, M., Khan, M. H., Hubbard, R. M., & Sabbah, W. (2013). Relationship between untreated dental caries and weight and height of 6-to 12-year-old primary school children in Bangladesh. *International journal of dentistry*, 2013.
- Nasional, K.P., 2010. *Kurikulum Taman Kanak-Kanak (Pedoman Pengembangan Program Pembelajaran di Taman Kanak-Kanak)*. Jakarta: Direktorat Jenderal Manajemen Pendidikan Dasar dan Menengah, Direktorat Pembinaan Taman Kanak-kanak dan Sekolah Dasar.
- Nasiri, F., & Mafakheri, F. (2015). Postgraduate Research Supervision at A Distance: A Review of Challenges and Strategies. *Studies in Higher Education*, 40(10), 1962-1969.
- Nayak, A., Pai, M. S., & Satish, Y. (2015). Effectiveness of game based learning on knowledge of health promotion among primary school chil—a quasi experimental study. *International Journal of Current Research*, 7(9), 20658-20661.
- Ormrod, J. E. (2012). *Human Learning* (6th ed.). USA: Pearson Higher Ed.
- Pohan, M. N., Hinduan, Z. R., Riyanti, E., Mukaromah, E., Mutiara, T., Tasya, I. A., ... & Hospers, H. J. (2011). Hiv-Aids Prevention Through A Life-Skills


School Based Program in Bandung, West Java, Indonesia: Evidence of Empowerment and Partnership in Education. *Procedia-Social and Behavioral Sciences*, 15, 526-530.

Pratiwi, D. A., Yuniar, N., & Erawan, P. E. M. (2016). Pengaruh Penyuluhan Metode Permainan Edukatif dan Metode Ceramah terhadap Pengetahuan, Sikap dan Tindakan Tentang Pencegahan Penyakit Diare pada Murid SD di Kecamatan Poasia Kota Kendari Tahun 2015. *Jurnal Ilmiah Mahasiswa Kesehatan Masyarakat*, 1(2).

Rodgers, D. L., & Withrow-Thorton, B. J. (2005). The effect of instructional media on learner motivation. *International Journal of Instructional Media*, 32(4), 333.

Sadeghi, R., Sedaghat, M. M., & Ahmadi, F. S. (2014). Comparison of The Effect of Lecture and Blended Teaching Methods on Students' Learning and Satisfaction. *Journal of Advances in Medical Education & Professionalism*, 2(4), 146.

Salazar, L.F., Crosby, R.A. and DiClemente, R.J. (2015). *Research methods in health promotion*, John Wiley & Sons.

Simmons-Morton, B. G., Greene, W.H., dan Gottlieb, N. H. (1995). *Introduction to Health Education and Health Promotion*, 2nd ed., Waveland Press, Inc., Illinois.

Shah, S., Lynch, L. M., & Macias-Moriarity, L. Z. (2010). Crossword Puzzles as A Tool to Enhance Learning about Anti-Ulcer Agents. *American journal of pharmaceutical education*, 74(7), 117.

Sheiham, A. (2005). Oral Health, General Health and Quality of Life. *Bul WHO*. 83 (9) : 641 – 720

Shute, V. J., D'Mello, S., Baker, R., Cho, K., Bosch, N., Ocumpaugh, J., ... & Almeda, V. (2015). Modeling how incoming knowledge, persistence, affective states, and in-game progress influence student learning from an educational game. *Computers & Education*, 86, 224-235.

Tang, R. S., Huang, S. T., Chen, H. S., Hsiao, S. Y., Hu, H. Y., & Chuang, F. H. (2014). The association between oral hygiene behavior and knowledge of caregivers of children with severe early childhood caries. *Journal of Dental Sciences*, 9(3), 277-282.

Utami, S. (2014). Faktor-faktor yang Berhubungan dengan Tingkat Keparahan Early Childhood Caries (ECC) Anak Usia Prasekolah di Kabupaten Sleman, *Tesis*, Universitas Gadjah Mada.


Wahyuningsih, A.N. (2011). Perkembangan Media Komik Bergambar Materi Sistem Syaraf untuk Pembelajaran yang Menggunakan Strategi PQ4R, *Jurnal PP*, 1(2): 102-9 .

Wulansari, A. (2013). Pengaruh Pelatihan dengan Metode *Collaborative Learning* terhadap Pengetahuan dan Keterampilan Kader Posyandu Mengenai Kesehatan Gigi dan Mulut pada Balita, *Thesis*, Universitas Gadjah Mada.