STUDENT SELF-EVALUATION OF

CONCEPT MAPPING EXPERIENCE

N = 50

Verbatim Responses

Concept Map Student Self Assessment: Blue Class

Map Number: 27

Map Effectiveness

Color coding

Good linking words

Map Suggestions

Reduce “stretched out”

Add crosslinks

Cmap Learning Process

Understand crossing over and its significance

Cmap Learning Suggestions

Learning how to set up the map

Map Number: 26

Map Effectiveness

Color coding

Good organization of linking and vocabulary words

Map Suggestions

Not as stretched out

Use crosslinks- meiosis map

Cmap Learning Process

Deeper understanding of concept by using a camp because you have to have extensive knowledge to complete a cmap

Cmap Learning Suggestions

Figuring out placement/connections with the words.

Saving to server was complicated. Some got cut off on the Cell Respiration map.

Map Number: 32A, 32B

Map Effectiveness

Easy flow and clarity of transitions

Complete description of the formation using minimal words (concise)

Color arrangement

Map Suggestions

Nothing

Cmap Learning Process

Learned differences between mitosis and meiosis

Learned that concept maps help me understand comparisons.

Cmap Learning Suggestions

Liked working alone, but it would have been nice to have a partner who could help at some times.

Map Number: 28

Map Effectiveness

A lot of information that helps with tests or quizzes.

Good linking words

Map Suggestions

Include mitosis.

More time.

Cmap Learning Process

I don’t like doing concept mapping.

Cmap Learning Suggestions

Don’t assign it or do it only once.

Note: check and correlate comments with map 28. (Chris Reyes and John Taves.)

Map Number: 28

Map Effectiveness

A lot of information put in a way that easier to understand (clarity)

Good linking words

Map Suggestions

Include mitosis.

Make it more organized maybe. . .

Cmap Learning Process

The cell cycle is a huge part of cell reproduction.

Concept mapping is a long process if there are many words to link.

Cmap Learning Suggestions

It was hard to link things.

Give us one more day.

Map Number: 26

Map Effectiveness

Our connections are very detailed.

Our pictures are accurate and detailed.

Pictures enable better understanding.

Map Suggestions

Make less confusing by making links shorter and overall picture smaller.

Make easier to read by lining up main parts. (organization)

Cmap Learning Process

By making a concept map yourself, you understand more of the connections and the overall picture.

Cmap Learning Suggestions

Difficult using all the vocabulary words.

Map Number: 25

Map Effectiveness

Good use of resources (cell reproduction). (pictures)

Map Suggestions

On mitosis and meiosis, get rid of “?????.” Needs transition words.

Cmap Learning Process

Nothing

Cmap Learning Suggestions

How to use transition words to connect the ideas

Note: Check map.

Map Number: 2

Map Effectiveness

There are not a lot of cross-connections, which make the basic concept map more clear.

Linking words are clear and concise.

Map Suggestions

More spread out

Eukaryotes farther from prokaryotes

More cross-connecting ideas.

Cmap Learning Process

I learned how complicated cell reproduction is and that I don’t learn well from concept maps.

Note: check map.

Cmap Learning Suggestions

Organizing such a complex concept was difficult.

Taking more time in class would have made it easier.

Map Number: 31

Map Effectiveness

Clean and easy to read.

Accurate

Map Suggestions

More information o meiosis and mitosis maps.

Make the links work.

Cmap Learning Process

I’m not very good at concept mapping.

Note: check map.

Cmap Learning Suggestions

Finding which things to link to which things.

Map Number: 31

Map Effectiveness

Ours is clean and easy to read. (clear)

Links make sense, are brief, but accurate.

Map Suggestions

Could have included more media links, but overall were satisfied.

Link Sean’s map.

Cmap Learning Process

I learned how numerous processes were connected.

Cmap Learning Suggestions

My partner was absent for one working block, so we were behind.

Map Number: 33

Map Effectiveness

Very neat and orderly

Mostly correct connections

Map Suggestions

Not enough cross connections.

Inconsistent capitalization.

Cmap Learning Process

I learned how specific terms affect the processes of mitosis and meiosis.

Cmap Learning Suggestions

I needed to learn about my topic before making the map. Maybe the concept map can be made after the test.

Map Number: 33

Map Effectiveness

Very neat

Organized, not cluttered

Map Suggestions

We need more and better cross connections.

Capitalization consistency.

Cmap Learning Process

I learned that concept maps help organized concepts in an easy and manageable fashion.

Cmap Learning Suggestions

What was difficult was the decision on how to exactly order each component.

Map Number: 1

Map Effectiveness

Detailed

Organized; easy to understand

Map Suggestions

Less complicated (both mitosis and meiosis)

Make it prettier (both of them): color-coded, more links, etc.

Cmap Learning Process

I learn visually.

Learned/ made connections between concepts that I didn’t notice before.

Cmap Learning Suggestions

Connecting ALL concepts together.

Saving to Florida server, copying resources, was confusing.

Map Number: 1

Map Effectiveness

Detailed

Well organized

Map Suggestions

Make it less complicated.

Make it more colorful.

Cmap Learning Process

I learn visually.

I don’t like concept mapping. It takes too much time.

Cmap Learning Suggestions

Not enough time. Get more time.

Connecting ALL of the concepts together.

Concept Map Student Self Assessment: Red Class

Map Number: 18

Map Effectiveness

The set up of the information is clear and not overwhelming.

The bold font makes it easier to read.

Map Suggestions

More pictures.

Make mitosis map a little less confusing. (Simplify)

Cmap Learning Process

Pictures are helpful in learning about cell reproduction.

Cmap Learning Suggestions

Having to keep saving and starting from the beginning.

Map Number: 15

Map Effectiveness

The links work well.

Clearly readable.

Map Suggestions

Our map is perfect. No changes.

Cmap Learning Process

I learned how cells divide.

I learn well visually.

Cmap Learning Suggestions

Putting maps and jpegs together into one folder.

Map Number: 19

Map Effectiveness

Easy to follow/straightforward

Covers a wide range of material.

Map Suggestions

Finish/ input mitosis and meiosis.

Add more resources.

Cmap Learning Process

It made the idea of cell reproduction clear, straightforward, and organized.

Cmap Learning Suggestions

Difficult working with partners and putting the maps together.

Map Number: 23

Map Effectiveness

Well organized

Useful pictures

Map Suggestions

Fix the error on the concept map.

Make the words shorter.

Cmap Learning Process

Can find the important key words about cell reproduction.

Cmap Learning Suggestions

Difficult finding important key words.

Map Number: 19

Map Effectiveness

Easy to understand.

Map Suggestions

Add mitosis/ meiosis. (Note: ??)
Add more resources.

Cmap Learning Process

Concept mapping is difficult.

Cmap Learning Suggestions

More time for adding resources.

Map Number: 1

Map Effectiveness

Easy to follow

Straight forward

Clear

Map Suggestions

Explain abbreviations

A few more visuals

Cmap Learning Process

Organization helps me understand things better.

Cmap Learning Suggestions

Nothing

Map Number: 18

Map Effectiveness

The set up of information: clear connections

Bold font makes it easier to read

Map Suggestions

More pictures

Mitosis: less crossing lines.

Cmap Learning Process

Pictures are very helpful in understanding the concept.

Cmap Learning Suggestions

Havingto keep saving and starting from the beginning

Map Number: 21

Map Effectiveness

Good use of all the key words and are ablet to relate many of the topics

Map Suggestions

The bubbles do not always progress downwards.

Cmap Learning Process

Concept mapping can help you learn how things relate to each other.

Cmap Learning Suggestions

It’s hard to organize everything where there is so much to write about.

Map Number: 16a, 16b

Map Effectiveness

Simple and precise

Clear not confusing

Nice colors/ color-coded

Not too much text.

Map Suggestions

On the mitosis map, I would make all connections have arrows and connect the meiosis map to meiosis II as a resource.

On the meiosis map I would make it more clear that tetrads line up during metaphase I.

Cmap Learning Process

I like making these maps because it helps me organize everything in my head. They are very helpful and I like to make them, too.

Note: check this one.

Cmap Learning Suggestions

Partner hasn’t been here the whole time, so I haven’t seen a cell reproduction map. Besides that, nothing.

Map Number: 14

Map Effectiveness

The ideas interconnect.

Color division in meiosis section.

Map Suggestions

Some concepts are in the wrong area/ section.

Make more readable/ more organized.

Cmap Learning Process

I learned about the ways of reproduction: meiosis and mitosis.

Cmap Learning Suggestions

Organizing my map was hard and trying to make it look neat and organized.

Map Number: 15

Map Effectiveness

We were able to make all the links work, and the map is very readable.

Map Suggestions

Our map is perfect: no improvements needed.

Cmap Learning Process

I was able to learn more in depth about cell division.

Cmap Learning Suggestions

Joining the maps into one folder.

Map Number: 24

Map Effectiveness

The way things link up/ organization of the web. The way the maps link together.

Map Suggestions

More detail.

More resources.

Cmap Learning Process

I learned a lot more about cell reproduction as a whole; this will help with the upcoming test.

Cmap Learning Suggestions

I wasn’t exactly in the know about cell reproduction.

Map Number: 14

Map Effectiveness

Cell reproduction map interceonnects all the ideas.

Use of color to make meiosis map easier to read

Map Suggestions

Some concepts are misused or in the wrong place.

Make the map more readable and accessible.

Cmap Learning Process

Cell reproduction map helped me better understand and connect concepts.

Cmap Learning Suggestions

The text did not ??? when making my concept map.

Map Number: 22

Map Effectiveness

The color is fine.

A lot of information.

Map Suggestions

Meiosis: too messy.

My map is confused.

Cmap Learning Process

???????

Cmap Learning Suggestions

Need more time.

Map Number: 22

Map Effectiveness

Colors used in cell reproduction concept map.

Good information.

Map Suggestions

For meiosis concept map: make neater.

Organize cell reproduction concept map better.

Cmap Learning Process

Making a concept map reinforces what we are learning.

Cmap Learning Suggestions

Putting together the concept map/ using the program on the computer was difficult.

Map Number: 20

Map Effectiveness

The number of connections up top really shows how all the concepts relate.

Shows how the concepts are interconnected. . .

Map Suggestions

Mitosis map is too linear: more info should be added to specific processes.

Sometimes Cell Reproduction map listed processes, but didn’t explain how they were connected.

Cmap Learning Process

Mitosis builds body cells. Meiosis makes sex cells.

Cmap Learning Suggestions

It would have been easier if more concepts were originally listed on part B.

Map Number: 20

Map Effectiveness

Meiosis: connections at top are intricate: show multiple connections between concepts.

Shows separation of meiosis and mitosis, but shows connections through repeated concepts. (way maps link)

Map Suggestions

Mitosis: too linear

Concepts important: big map has many connections, but is almost like a list.

Cmap Learning Process

Cell reproduction includes mitosis/meiosis: different processes, but all come together for cell growth and tissue repair in the body.

Cmap Learning Suggestions

I think we should have been given more resources (pictures, etc) so visual learners could understand it more fully.

Map Number: 24

Map Effectiveness

Organization of web

The linkage between ideas

Map Suggestions

More detail

More resources

Cmap Learning Process

I learned about cell reproduction and all the details.

Cmap Learning Suggestions

It was unclear to me about the steps of cell reproduction.

Map Number: 12

Map Effectiveness

Helpful

Nice to look at.

Map Suggestions

Binary fission and prokaryotes should be connected.

Spacing (arrows overlap causing confusion.)

Cmap Learning Process

I learned how to more effectively use the concept map tool.

Cmap Learning Suggestions

Give more time to work on the concept map in class. Maybe have a draft that the teacher could critique and the student could later fix.

Map Number: 17

Map Effectiveness

Helpful way to figure out Cell Reproduction

Information was well-organized.

Map Suggestions

Cell reproduction: fix binary fission and prokaryotes

Cmap Learning Process

Learned how to more effectively use CmapTools.

Cmap Learning Suggestions

Maybe pick partners next time.

Map Number: 21

Map Effectiveness

Good use of key words and ideas; includes all of them.

Relate many of the topics to each other.

Map Suggestions

Visual organization of reproduction map could be improved

No cross links on meiosis maps; bland

Cmap Learning Process

I learned that binary fission is how asexual organism reproduce.

I learned how cellular reproduction/ cell cycle/ mitosis and meiosis relate and tie together on a broad view.

Cmap Learning Suggestions

The word bank restricted how I made the map too much.

Concept Map Student Self Assessment: Green Class

Map Number: 13

Map Effectiveness

Abundance of information

Nicely linked

Map Suggestions

Make it less confusing

Refine information to make it less overwhelming.

Cmap Learning Process

It helped me solidify my understanding of all aspects of cell reproduction.

Cmap Learning Suggestions

Intricacies of the server; transferring pictures is tedious.

Map Number: 5

Map Effectiveness

It showed connection and details of cell reproduction.

The crosslinks that connected the different maps.

Note: check this

Map Suggestions

On the cell reproduction amd mitosis maps I would like to make the concepts more neatly organized.

I would like to use better linking words.

Cmap Learning Process

I learned the vocabulary involved in cell reproduction.

Cmap Learning Suggestions

Using all the vocabulary on the map was difficult. It could be improved by making the vocab more easy to tie together.

Map Number: 5

Map Effectiveness

I like how all the small details were connected together to summarize the whole concept of Cell Reproduction through binary fission, sexual reproduction, meiosis, and mitosis.

I like how the most general concepts were eukaryotes and prokaryotes.

I like the crosslinks in the mitosis map.

Map Suggestions

I would organize the concepts more and find better linking words or phrases.

I would probably switch the order of particular subjects and avoid repetition.

Cmap Learning Process

I learned how mitosis, meiosis can related through cell reproduction and the specific differences with the processes.

Cmap Learning Suggestions

I found it hard to fit in certain topics.

Map Number: 6

Map Effectiveness

A lot of cross links

Meiosis and mitosis maps very clear.

Map Suggestions

Make the cellular respiration map less confusing. (Means “reproduction.”)

Meiosis to mitosis maps: better linking words.

Cmap Learning Process

How everything fits together

Cmap Learning Suggestions

Linking all the words together: finding the right linking words

Map Number: 6

Map Effectiveness

It is very clear

Has cross-links.

Map Suggestions

Make Cell reproduction less confusion.

Better linking words for mitosis and meiosis maps.

Cmap Learning Process

It was Okay, I think that this helped a little bit with how I learned, but not a lot.

Note: check this.

Cmap Learning Suggestions

Not too difficult.

Map Number: 8A/8B

Map Effectiveness

It was clear and in great detail.

Map Suggestions

Spelling.

Need to finish.

Cmap Learning Process

I learned how to make an awesome concept map.

Note: check this.

Cmap Learning Suggestions

It was difficult to somehow link everything together.

Map Number: 11

Map Effectiveness

I like the organization of the map.

How it flows smoothly into meiosis from cell reproduction.

For the mitosis/meiosis maps, I liked the organization and the connections.

Map Suggestions

In the meiosis map, I had too much detail; I’d take some out.

Cmap Learning Process

Concept mapping shows me the relationships between topics visually rather than lecturing.

Cmap Learning Suggestions

It was a lot to do in a short amount of time.

Map Number: 4

Map Effectiveness

It is lined up nicely and very neat.

It is very detailed.

Map Suggestions

Better linking words that are clearer.

Avoid awkward phrasing.

Cmap Learning Process

How mitosis and meiosis tie together.

Cmap Learning Suggestions

The computers didn’t work very well.

Map Number: 9

Map Effectiveness

A lot of information

The information is tied together which makes it easy to read, especially in the mitosis map.

Map Suggestions

More detail.

The cell reproduction map could be clearer.

Cmap Learning Process

I learned a lot about cell reproduction: what is involved in what process; the differences between mitosis and meiosis, etc.

Cmap Learning Suggestions

I don’t like concept mapping because it is hard to make connections between topics. Also, I didn’t know the information I was mapping, so I was learning as I went.

Map Number: 7 BUT assessing 24 (Therefore, disregard 1-2)

Map Effectiveness

Map Suggestions

Cmap Learning Process

Camp can mess up sometimes.

Textbook doesn’t always explain everything the way you want/need it to.

Cmap Learning Suggestions

Technical issues

Map Number: 7, but assessing 24 (DISREGARD 1 and 2)

Map Effectiveness

Map Suggestions

Cmap Learning Process

I learned cell reproduction is all linked.

Cmap Learning Suggestions

Cmap Program technical issues

Map Number: 12 a,b,c

Map Effectiveness

Interconnections

Unconfusing layout

Map Suggestions

More colorful

Different line styles to link.

Cmap Learning Process

I don’t find concept maps very useful.

Note: check map

Cmap Learning Suggestions

It’s difficult to make something you don’t often use, so it was kind of confusing.

Map Number: 10

Map Effectiveness

Cell reproduction: linking the phases of the cell cycle in an understandable way

The mitosis map has a lot of information on each specific phase, gaining an understanding of the steps and connections.

Map Suggestions

Make meiosis/mitosis maps more simple and make more connections.

Cell reproduction: add more information and make more connections.

Cmap Learning Process

I learned the breakdown of cell reproduction and mitosis and meiosis. It makes it easier to recognize the steps and information.

Cmap Learning Suggestions

Finding how each key word/ step is linked or connected to the other steps. To improve, have less necessary key words.

Map Number: 10

Map Effectiveness

The cell reproduction links the phases of the cell cycle in an understandable way.

The mitosis and meiosis have a lot of info for each phase.

Map Suggestions

Mitosis and Meiosis maps should be more simple and more connections.

Cell reproduction maps should have more information and more connections.

Cmap Learning Process

I learned that connecting familiar concepts together helps me remember.

Cmap Learning Suggestions

Connecting every concept together was hard; have less necessary concepts in the map.

Map Number: 9

Map Effectiveness

There is a lot of information.

Information is tied together to make it easy to read.

Map Suggestions

More detail

Clarity

Cmap Learning Process

That everything is connected in some way to something else.

Cmap Learning Suggestions

Get the information down earlier.

Map Number:

Map Effectiveness

Map Suggestions

Cmap Learning Process

Cmap Learning Suggestions

