

REFERENCES

- Ahuja, A. (2013). Concept Mapping as an Effective Teaching Practice in Science in Education. *An International Journal of Educational Technology*. 3 (1), 27-32. [Online]. Retrieved from <http://jiw.indianjournals.com/>. [Accessed on September 18, 2013].
- Alonso, J., & Araya, C. (2008). *Concept Mapping as an Assessment Tool in Higher Education Activities*. [Online]. Retrieved from <http://cmc.ihmc.us/>. [Accessed on June 29, 2015].
- Anderson, L. W., et al. (2001). *A Taxonomy for Learning, Teaching and Assessing*. United States: Addison Wesley longman.
- Anderson, T.H., & Huang, S-C.C. (1989). *On Using Concept Maps To Assess The Comprehension Effects of Reading Expository Text*. [Online]. Retrieved from www.ideals.illinois.edu. [Accessed on June 29, 2015].
- Arikunto, S. (2003). *Dasar- Dasar Evaluating Pendelikon*. Bandung: Bumi Aksara.
- Asan, A. (2007). Concept Mapping in Science Class: A Case Study of fifth grade students. *Educational Technology & Society*, 10 (1), 186-195. [Online]. Retrieve from http://ifets.info/journals/10_1/17.pdf. [Accessed on September 8, 2014].
- Chiou, C.C. (2008). The Effect of Concept Mapping on Students' Learning Achievements and Interests. *Innovations in Education and Teaching International*. 45 (4), 375-387. [Online]. Retrieved from <http://eric.ed.gov/?id=EJ813831>. [Accessed on September 8, 2014].
- Cohen *et al.* 2007. *Research Methods in Education*. New York: Routledge Taylor and Francis Group. [Online]. Retrieved from <http://knowledgeportal.pakteachers.org> [Accessed on October 17, 2014].
- Creswell, J. W. (2012). *Educational Research*. Boston: Pearson Education.
- Dahaka, A. (2012). Concept Mapping : Effective Tool in Biology Teaching. *Technical and Non- Technical International Journal*. 3 (6), 225-230. [Online]. Retrieved from <http://www.vsrjournals.com> [Accessed on September 8, 2014].
- Demirci N. (2007). *Turkish Prospective Teachers' Perspective of Different Types of Exams: Multiple Choice, Essay and Computerized-type Testing*. [Online]. Retrieved from www.usca.edu. [Accessed on June 29, 2015].

- Douquia A. and Narod F. B. (2009). Study on the Use of Concept Map in Teaching of 'Chemical Periodicity' at Upper Secondary Level. *Chemistry Education in ICT Age*.161-184. [Online]. Retrieved from <http://books.google.co.id>. [Accessed on June 28, 2015].
- Gay L. R., Mills G. E., & Airasian P. (2009). *Educational Research Competencies for Analysis and Application*. New Jersey: Perason Education.
- Ghasemi A. and Zahediasl S. (2012). Normality Tests for Statistical Analysis: A Guide for Non-Statisticians. *Int J Endocrinol Metab*. 10(2), 486-289. [Online]. Retrieved endometabol.com . [Accessed on June 30, 2015].
- Hauke J. and Kossowski T, (2011). *Comparison of Values of Pearson's and Spearman's Correlation Coefficients on The Same Sets of Data*. [Online]. Retrieved geoinfo.uma.edu.pl. [Accessed on May 31, 2015].
- Jacobsen D. A. and Eggen P. (2009). *Methods for Teaching*. Boston: Pearson Education.
- Jacobs-Lawson, J.M., & Hershey, D.A. (2002). Concept maps as an assessment tool in psychology courses. *Methods & Techniques*, 29(1), 25–29. [Online]. Retrieved from <http://top.sagepub.com/content/29/1/25.short>. [Accessed on November 22, 2013].
- Jennings D. (2012). *The Use of Concept Maps for Assessment*. [Online]. Retrieved from <http://www.ucd.ie/t4cms/UCDTLA0040.pdf>. [Accessed on May 31, 2015].
- Keller, J. (2000). *How to Integrate Learner Motivation Planning Into Lesson Planning: The ARCS Model Approach*. [Online]. Retrieved from <http://apps.fischlerschool.nova.edu>. [Accessed on October 18, 2014].
- Kementerian Pendidikan dan Kebudayaan. (2013). *Kurikulum 2013: Kompetensi Dasar Sekolah Menengah Pertama (Smp)/ Madrasah Tsanawiyah (Mts)*. Jakarta: Kemdikbud.
- Kiliç, M. And Çakmak, M. (2013). Concept Maps as a Tool for Meaningful Learning and Teaching in Chemistry Education. *International Journal on New Trends in Education and Their Implications*. 4 (4), 152-164. [Online]. Retrieved from <http://www.ijonte.org/>. [Accessed on September 8, 2014].
- Makokha A. and Ongwae M. (1997). *Trainer's Handbook- a 14 Days Teaching Methodology Course*. [Online]. Retrieved from <http://www.nzdl.org/>. [Accessed on June 27, 2015].

- McClure J. R., Sonak B. and Suen H.K. (1999). Concept Map Assessment of Classroom Learning: Reliability, Validity, and Logistical Practicality. *Journal of Research in Science Teaching*. 36 (4), 475–492. [Online]. Retrieved from <http://suen.educ.psu.edu/~hsuen/pubs/conceptmap99.pdf> [Accessed on June 09, 2014].
- Minium, E., King, B. M., & Bear, G. (1993). *Statistical Reasoning in Psychology and Education*. Canada: John Wiley & Son.
- Neville V., Bennett S. & Lockyer L. (2009). Teacher Education Students' Use of Concept Maps As Cognitive Tools Within Assessment. [Online]. HERDSA 2009 Conference. 6-9 July 2009. Retrieved from <http://www.ipsepress.org/>.
- Novak, J. D. (2008). *Concept Map*. [Online]. Retrieved from: <http://cmap.ihmc.us/Publications/ResearchPapers/TheoryCmaps/TheoryUnderlyingConceptMaps.htm>. [Accessed on September 04, 2014].
- Novak, J. D. and Cañas, A. J. (2008). *The Theory Underlying Concept Maps and How to Construct and Use Them*. [Online]. Retrieved from <http://cmap.ihmc.us/>. [Accessed on September 4, 2013].
- Piá, A.B., Blasco-Tamarit, E., & Muñoz-Portero, M.J. (2011). Different applications of concept maps in Higher Education. *Journal of Industrial Engineering and Management*, 4(1), 81-102. [Online]. Retrieved from <http://www.jiem.org/>. [Accessed on September 18, 2013].
- Pickard, M. J. (2007). The New Bloom's Taxonomy: An Overview for Family and Consumer Sciences. *Journal of Family and Consumer Sciences Education*. 25(1), 45-55. [Online]. Retrieved from <http://uncw.edu/cas/documents/PickardNewBloomsTaxonomy.pdf>. [Accessed on October 18, 2014].
- Poulsen, A., et al. (2008). *ARCS Model of Motivational Design*. [Online]. Retrieved from http://torreytrust.com/images/ITH_Trust.pdf. [Accessed on October 18, 2014].
- Priadi A. (2009). *Biology 2 for Senior High School*. Jakarta: Yudistira.
- Reece, J. B., et al. (2012). *Campbell Biology*. San Francisco: Pearson Benjamin Cummings.
- Ruíz-Primo, M. (2000). On The Use of Concept Maps As an Assessment Tool in Science: What We Have Learned So Far. *Revista Electrónica de Investigación Educativa*. 2 (1), 30-52. [Online]. Retrieved from <http://redie.uabc.mx/index.php/redie/article/viewFile/16/29>. [Accessed on June 9, 2015].

- Schunk D. H. (2012). *Learning Theory an education perspective*. Boston: Pearson Education.
- Shavelson R. J., Lang H. and Lewin B. (1994). *On Concept Maps as Potential "Authentic" Assessments in Science*. [Online]. Retrieved from <http://www.cse.ucla.edu/products/Reports/TECH388.pdf>. [Accessed on June 09, 2014].
- Simon M. K. and Goes J. (2011). *Correlational Research*. [Online]. Retrieved from www.dissertationrecipes.com. [Accessed on June 06, 2015].
- Stoddart T. et al. (2000). Concept Maps as Assessment in Science Inquiry Learning - A Report of Methodology. *The International Journal of Science Education*. 22 (12), 1221-1246. [Online]. Retrieved from <http://www.researchgate.net>. [Accessed on June 9, 2015].
- Sumarwan, et al. (2010). *Science for Junior High School*. Jakarta: Erlangga.
- Tavares R. (2010). Concept Map Under Modified Bloom Taxonomy Analysis. *Concept Maps: Making Learning Meaningful*. 34-39. [Online]. Retrieved from <http://cmc.ihmc.us/>. [Accessed on May 31, 2015].
- Taylor-Powell E. and Steele S. (1996). *Collecting Evaluation Data: Direct Observation*. [Online]. Retrieved from learningstore.uwex.edu. [Accessed on May 31, 2015].
- Villalon, J., & Calvo, R. A. (2011). Concept Maps as Cognitive Visualizations of Writing Assignments. *Educational Technology & Society*, 14 (3), 16–27. [Online]. Retrieved http://www.ifets.info/journals/14_3/3.pdf . [Accessed on May 31, 2015].