

Berliany Nuragnia, 2015

Analyzing Students’ Understanding On Urinary System Through Paper And Pencil Test And
Concept Map
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Analysing Student’s Understanding on Urinary System through Paper Pencil

Test and Concept Map

Berliany Nuragnia

International Program on Science Education (IPSE)

ABSTRACT

A descriptive study with correlation design about student’s cognitive is carried out

to investigate the profile of student’s paper pencil test and concept map in

learning urinary system and the correlation between student’s paper pencil test

and concept map as well. A number of eight grade students (n=26) in International

school in Bandung was involved as research participants. International school has

been known for their students’ cognitive ability and their curriculum that support

students to be able to integrate their knowledge which related to daily life. The

data of student’s paper pencil test was obtained using objective and subjective test

instrument while student’s concept maps were assessed based on Mueller’s

Classroom Concept Map Rubrics. Research findings shows that most of student’s

can not solve the problem of applying (C3) question test (42.8%) and the concept

of urination process. Generally students were not able to determine the concept

and make proportion in making concept map. Student found it difficult to explain

the concept of disease in urinary system with their concept map. While there is no

significant correlation between student’s concept map and paper pencil test

(Spearman correlation is 0.252). The low relationship between score test and

score of concept map is due to the type of knowledge been assessed through paper

pencil test was mostly factual and students’ low ability in explaining the concept

by making concept map. Thus, type of conept map tasking should be adjust with

students’ ability.

Keywords: Concept map, urinary system, type of knowledge, objective test,

cognitive domain

Berliany Nuragnia, 2015

Analyzing Students’ Understanding On Urinary System Through Paper And Pencil Test And
Concept Map
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Analysing Student’s Understanding on Urinary System through Paper Pencil

Test and Concept Map

Berliany Nuragnia

International Program on Science Education (IPSE)

ABSTRAK

Sebuah penelitian deskriptif dengan desain korelasi dilaksanakan untuk

meninvestigasi profil dri peta konsep dan tes kertas dan pensil dalam konsep

sistem urin. Beberapa (n=26) siswa kelas delapan disalah satu sekolah

internasional di Bandung dilibatkan dalam penelitian ini sebagai sampel. Kertas

dan pensil tes data dikumpulkan menggunakan objektif dan subjektif test,

sedangkan peta konsep dinilai berdasarkan Mueller’s Classroom Concept Map

Rubrics dan peta konsep acuan. Berdasarkan hasil penelitian ditemukan bahwa

sebagian besar dari siswa kesulitan dalam menyelesaikan soal pada kognitif level

3 (applying) dengan presentase pencapaian hanya 42.8%. Berdasarkan konsep

sebagian besar siswa kesulitan untuk menyelesaikan soal mengenai proses urinasi.

Sedangkan hasil dari peta konsep siswa menunjukan bahwa sebagian besar siswa

kesulitan untuk menentukan kosep dan menghasilkan proposisi dalam membuat

pet konsep. Selain itu siwa juga kesulitan dalam menjelaskan konsep penyakit

dalam sistem urin menggunakan peta konsep. Tidak ditemukan korelasi yang

signifikan antara peta konsep dan kertas dan pensil tes (Spearman correlation=

0.252) disebabkan karena 50% dari soal kertas dan pencil tes adalah factual

knowledge. Selin itu siswa masih belum dapat menjelaskn pemahaman mereka

dalam peta konsep, oleh karena itu jenis dari penugasn peta konsep harus

disesuaikan dengan kemampuan siswa.

Berliany Nuragnia, 2015

Analyzing Students’ Understanding On Urinary System Through Paper And Pencil Test And
Concept Map
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

