

Development of problem solving ability test on the work-energy material

Wartono¹, John Rafafy Batlolona², Sutopo³, Desella Inna Rahmatina⁴

¹Department of Physics Education, Faculty of Sciences and Technology, Universitas Kanjuruhan Malang, Indonesia

²Department of Teacher Professional Education Study Program, Faculty of Teacher Training and Education,
Pattimura University, Indonesia

^{3,4}Department of Physics Education, Faculty of Mathematics and Natural Sciences, Universitas Negeri Malang, Indonesia

Article Info

Article history:

Received Jan 21, 2019

Revised Mar 9, 2019

Accepted Apr 17, 2019

Keywords:

Problem solving abilities

Work-energy test

ABSTRACT

The purpose of this research is to develop test questions of problem solving ability on work-energy material for high school students class X. This type of research is research and development. The model used in this study is ADDIE with the stages of analyzing, planning, developing, implementing, and evaluating, but this study only up to the implementation stage. The test developed in this research consists of three items of problem solving ability description that is multi context. Validation of item was done by content validation and empirical validation. The results of content validation indicate that the average score of test items is 3,125 with good category. The results of empirical validation indicate that there are two valid questions and one invalid question. Two valid questions have a Cronbach Alpha coefficient of 0.807. The results of the implementation of the test showed that the average student problem solving abilities in Question 1 is 17.41 of a maximum score of 25, the lowest score is 10 and the highest is 23. The results of students in the question number 2 by 16.60 of a maximum score of 25, with the lowest score is 10 and the highest is 22. These results indicate that the test instrument is feasible to use to assess students' problem solving abilities.

Copyright © 2019 Institute of Advanced Engineering and Science.
All rights reserved.

Corresponding Author:

John Rafafy Batlolona,
Department of Teacher Professional Education Study Program,
Pattimura University,
Jalan Dr Tamaela, Unpatti Campus B FKIP, Ambon 97114, Indonesia.
Email: johnrafafybatlolona@gmail.com

1. INTRODUCTION

The ability to solve problems is one of the skills students need to face new challenges in the 21st century. Students as young scientists and scholars must have good problem solving skills in order to solve all the problems that exist in life. Problem solving skills are a series of actions to solve a problem [1-3]. There is a difference between novice and expert in solving problems. If faced with a problem, beginners tend to determine the appropriate equations for solutions, whereas experts tend to conduct qualitative analysis of the problem then the results of the analysis provide the appropriate quantitative explanation for the solution [4].

There has been much research in physics education about problem solving abilities. They are the identification of students' ability to solve a problem [5], learning strategies that can improve student problem solving skills [6], and even the development of rubrics to measure student problem solving skills [7]. The development of the problem solving ability test has also been done by Minnesota University [8]. The problem developed by Minnesota University is context rich with setting the situation according to the conditions there. Students in Indonesia find it difficult to understand such problems, therefore it is necessary to develop a context rich problem that is appropriate to the situation around the students so that students can easily understand the problem and solve it.

The context rich problem is a short story that integrates the everyday phenomena presented in multi-context. The purpose of using context rich is so that students can be trained to solve problems that are real life or that they normally experience in life [9]. A context rich problems is complex and requires connection between concepts in solving it.

Student problem solving skills must be known early in order to know the ways and difficulties in solving problems, so that teachers can train students to solve problems as the experts do. Therefore, the development of an instrument to measure problem solving skills is context rich.

The test developed in this research and development is a problem solving test for high school students on work-energy materials. The selection of the description form is based on the need for information on how to solve students' problems and the characteristics of work-energy materials that emphasizes the drawing of force diagrams in problem solving. In addition, many difficulties experienced by students in learning work-energy materials such as determining the system and environment, the concept of mechanical energy, the concept of energy transfer, and so forth. The purpose of this research is to develop problem solving test instrument for high school students class X on work-energy material. Another goal is to know the validity and reliability of the test developed.

2. RESEARCH METHOD

This research includes a type of research & development that adapts from the step of the ADDIE model research (Branch, 2009). The research steps in this model are five (a) analyze (analyzing), (b) design (planning), (c) develop (development), (d) implement (implementation), and (e) evaluate (evaluation). Steps taken in this study only until the implementation stage. The total time required in this study is six months ie from December 2017 to May 2018.

The first stage in this research is analyze. This stage is done by reviewing various existing problem solving instruments. Heppner & Petersen has developed a mechanical problem solving instrument but is aimed at students [10]. Hidayat et al has developed a special problem solving instrument for high school students on vibration, wave and sound materials [11]. Mustofa has developed problem solving instruments but still refers to the end book chapter question [12]. Heller et al developed a context rich problem solving instrument on mechanical materials, but it is too difficult to apply to high school students in Indonesia [8]. The problem solving tools developed are short stories and not accompanied by drawings. This makes most high school students difficult to understand the problem. A context rich problem solving test instrument on work-energy material for senior high school students in Indonesia is not available yet, therefore the development of a context rich problem solving test instrument for high school students is performed.

The second stage in this research is design. This stage is done by selecting aspects of the problem solving ability of students to be measured. There are five aspects measured in this study that adopted from Doctor et al [13]. The five aspects are useful description, physics approach, specific application of physics, mathematical procedures, and logical progression. These five aspects become the basic benchmark for developing the problem solving test instrument.

The third stage in this research is develop (development). Problem solving tests are developed based on these five aspects. Three items on problem solving tests on work-energy material were developed. These three test questions refer to one indicator that solves the problem of motion of objects using work-energy concepts. One indicator is used because in context rich problems have applied many concepts in its completion [14].

After the development of the problem solving test is completed, proceed with validation. There are two validations were done namely content and empirical. Content validation was conducted on two lecturers of Faculty of Math and Science, State University of Malang that one lecturer was a physics subject and another lecturer of physics education. The aspects assessed in content validation are the suitability of the item with the Indicators of Competence Achievement, the difficulty level of the item, the item is easy to understand and does not give a double interpretation, and the correctness of the concept of the key answer. In addition to scoring by both validators, they also gave suggestions for the improvement of test instruments. After the revision is done, proceed with empirical validation. Empirical validation was carried out in grade XI students of SMA An-Nur Malang, who had taken the work-energy material. Students who made the respondents amounted to 104 students. This empirical validation aims to determine the level of validity and reliability of test instruments that have been developed. The validity of each item can be known by comparing the value of r_{hitung} with r_{tabel} . If $r_{hitung} > r_{tabel}$ item is valid, and vice versa. The degree of reliability of the instrument is known in the Cronbach Alpha coefficients.

The fourth stage is implementation. The items that are known to be valid and reliable are used to measure the problem solving ability of high school students. The number of respondents who were given the test is 68 students of science class X Senior High School An-Nur Malang.

3. RESULTS AND ANALYSIS

This research was conducted with the aim to know the validity and reliability of test problem solving instruments that have been developed. After the development is completed, content and empirical validation is done on each item. The result of validation contents by both validators is shown in Table 1.

Based on Table 1, it is known that the average score of 3.125 indicates valid for use. This is also supported by research by Pradana et al who developed the test instrument with an average content validation result above 3 and is suitable for use [15]. The suggestions given to content validation are only in items 2 and 3. Suggestions given in the form of orders to improve the order of words in the problem and clarify the picture. For the sake of refinement of the instrument, an improvement is made according to the suggestion of the two validators. Although the validation results of the content by both validators are said to be valid, but this instrument can not be concluded valid and reliable. Therefore, empirical validation is performed.

Table 1. Content validation results by two validators

No	Rated aspect	Item Question1	Item Question 2	Item Question 3	Average
1	Compliance of items with achievement indicators of competence	3	3,5	3	3,167
2	Problem can measure students' problem solving abilities	3,5	3	3,5	3,333
3	The correctness of the key answer	3	3	3	3
4	The language used is easy to understand and does not give rise to double meaning	3	3	3	3
	Average	3,125	3,125	3,125	3,125

Empirical validation was conducted with 104 respondents randomly selected. Students are given context rich problem solving question as much as 3 items about work-energy materials that must be done in 70 minutes. After the students did the test, the test results are corrected and analyzed. The results of the analysis show that from the three given questions, only two are valid and reliable i.e. at number 1 and 2. The question number 3 has level of difficulty 0.123 that is recommended to be discarded because it is too difficult for students. Empirical validation results of numbers 1 and 2 are shown in Table 2.

Table 2. Empirical validation results

No. Question	Level of Difficulty		Discrimination Power		Validation		Cronbach's Alpha
	P	Note	D	Note	r	Note	
1	0,302	Medium	0,367	Good	0,943	Valid	0,807
2	0,285	Medium	0,256	Enough	0,899	Valid	

According to Table 2, it is known that all r_{hitung} is larger than r_{table} (0.1622). It can be said that the two items of context rich problem solving are valid. Having known that both items are valid, then tested the reliability to determine the level of constancy when used to measure students' problem solving ability. Based on the calculation, Cronbach Alpha value obtained is 0.807, which means the item have a high level of constancy [16-17].

There are factors that cause the item is valid and reliable. According to Isyanto et al (2014) [18], the factors that influence a valid and reliable question are four. The four factors are the items developed in accordance with the development procedure, the items are developed from the appropriate reference, the item through the content validation stage, and the items tested empirically on the respondents who are serious in doing it.

Each item of problem solving test measures the following five aspects: useful description, physics approach, specific application of physics, mathematical procedures, and logical progression. Point 1 is shown in Figure 1. The case can be solved by using the mechanical energy of the system with people, springs, and earth as a single system. The next step is to determine the external force that works on the system. Since the system consists of people, springs, and Earth, there is no external force acting on the system (applied to the law of conservation of mechanical energy). The force diagram of the case is shown in Figure 2. The concepts used are mechanical energy conservation laws.

$$\Delta EM = \Delta EK + \Delta EP_g + \Delta EP_p; \Delta EK = \frac{1}{2}m(\Delta v)^2; \Delta EP_g = mg(\Delta h); \text{ dan } \Delta EP_p = \frac{1}{2}k(\Delta x)^2.$$

The calculation of *bungee* string elasticity constants is done with

$$EM_A = EM_C$$

$$EK_A + EPg_A + EPs_A = EK_C + EPg_C + EPs_C$$

Because the child in position A and C are motionless, then:

$$0 + mgh_A + 0 = 0 + mgh_C + \frac{1}{2}k(\Delta x)^2$$

$$30 \cdot 10 \cdot 20 = 30 \cdot 10 \cdot 5 + \frac{1}{2}k(5)^2$$

$$6000 = 1500 + \frac{25}{2}k$$

$$k = (6000 - 1500) \frac{2}{25}$$

$$k = 360 \text{ N/m}$$

Thus, a *bungee* string elasticity constant of 360 N / m is required for the *bungee* strap to be stretched to 5 m and the child's head does not touch the surface of the pond water.

Anda dikontrak oleh perusahaan taman bermain khusus anak untuk mendesain wahana *bungee jumping* yang menarik dan aman bagi anak-anak. Anda mendesain ketinggian tower *bungee* setinggi 20 m di atas permukaan kolam renang. Tali *bungee* yang panjangnya 10 m dikaitkan pada pergelangan kaki anak. Diketahui bahwa rata-rata massa anak yang ingin mencoba *bungee jumping* adalah 30 kg. Seiring tali *bungee* membentang, tali akan menggunakan gaya dan sifat yang sama dengan gaya yang diberikan oleh pegas. Rencana yang anda buat, seorang anak terjun bebas hingga jarak 10 m (sebelum tali *bungee* meregang). Berapakah konstanta elastisitas tali *bungee* yang harus anda gunakan sehingga tali hanya meregang 5 m dan kepala anak tidak sampai menyentuh permukaan air kolam?

Figure 1. Item question number 1

Figure 2. Diagram of working forces on the system

Item 2 is shown in Figure 3. In that case, the car is considered a system. Since the track is two (incline and plane), the review is divided into two namely the incline (Figure 4) and the flat plane (Figure 5). The forces acting on the system in the incline are i.e.

- a) Normal Force,

$$N = w \cos \alpha = mg \cos \alpha = 1000 \cdot 10 \frac{40}{50} = 8000 \text{ N}$$

- b) Earth's gravitational force,

$$w = mg = 1000(10) = 10.000 \text{ N}$$

c) Kinetic friction force,

$$f_k = \mu_k N = 0,2 (8000) = 1600 \text{ N}$$

While the forces that work on the system in the plane is

d) Normal Force

$$N = mg = 1000(10) = 10.000 \text{ N}$$

e) Earth's gravitational force

$$w = mg = 1000 (10) = 10.000 \text{ N}$$

f) Kinetic friction style

$$f_k = \mu_k N = 10.000 \mu_k \text{ N}$$

Beberapa waktu lalu saat hujan deras, di salah satu perbukitan terjadi kecelakaan mobil tunggal akibat mobil slip dan hilang kendali. Anda diminta oleh dinas perhubungan (dishub) setempat untuk mendesain lintasan agar tidak terjadi kecelakaan saat hujan turun. Setelah anda meninjau lokasi, didapat informasi bahwa struktur jalan menurun curam, datar, lalu menurun agak landai. Anda memutuskan hanya fokus pada lintasan yang sangat curam hingga lintasan datar saja. Lintasan menurun agak landai dibiarkan tetap karena masih aman dilalui mobil walaupun saat hujan deras sekalipun. Kemiringan lintasan yang sangat curam tersebut adalah α , panjang lintasan miring 50 m, dan ketinggian puncak lintasan dari bidang datar yaitu 32 m (lihat gambar). Jalan tersebut hanya dapat dilalui kendaraan roda empat dengan rata-rata massa 1000 Kg. Struktur aspal pada jalan datar lebih kasar dibanding jalan miring. Permukaan lintasan miring tersebut mempunyai koefisien gesek kinetik sebesar 0,2. Karena biaya terbatas, kamu fokus memperbaiki lintasan datar saja. Jika mobil dalam keadaan diam saat di puncak kemiringan, berapa koefisien gesek kinetik pada lintasan datar yang akan anda desain agar mobil tidak slip dan berhenti tepat di ujung lintasan datar yang berjarak 35 m?

Figure 3. Item question number 2

Figure 4. Forces diagram in incline

Figure 5. Forces diagrams in the flat field

The case can be solved by kinetic work-energy theorem ($W_{total} = \Delta EK$) and work is equal to the multiplication of dot product force with displacement ($W = \vec{F} \cdot \vec{s} = \cos[\theta]$)

a) Determine the speed of the object on B

$$\begin{aligned}
 W_{total} &= \Delta EK \\
 W_w + W_N + W_{f_k} &= EK_B - EK_A \\
 ws \cos \theta + Ns \cos 90^\circ + f_k s \cos 180^\circ &= \frac{1}{2}mv_B^2 - \frac{1}{2}mv_A^2 \\
 10000(50)\frac{30}{50} + 0 - 1600(50) &= \frac{1}{2}1000(v_B^2) - 0 \\
 500(v_B^2) &= 300.000 - 80000 \\
 (v_B^2) &= \frac{220.000}{500} = 440 \\
 v_B &= \sqrt{440}\text{m/s}
 \end{aligned}$$

b) Determine the kinetic friction coefficient on the plane

$$\begin{aligned}
 W_{total} &= \Delta EK \\
 W_N + W_g + W_{f_k} &= EK_2 - EK_1 \\
 0 + 0 + f_k s \cos 180 &= \frac{1}{2}mv_2^2 - \frac{1}{2}mv_1^2 \\
 \mu_k Ns \cos 180 &= \frac{1}{2}mv_2^2 - \frac{1}{2}mv_1^2 \\
 \mu_k(1000 \cdot 10)35(-1) &= \frac{1}{2}1000(0^2) - \frac{1}{2}1000(440) \\
 -350.000\mu_k &= -220.000 \\
 \mu_k &= \frac{-300.000}{-350.000} = 0,63
 \end{aligned}$$

Thus, the flat surface kinetic friction coefficient required for the car does not slip and stops right at the end of a 35 m flat trajectory of 0.63.

Test that has been proven valid and reliable, then implemented in high school students X class of 68 students. The results of the implementation are shown in Table 3.

Table 3. Results of the problem solving test instrument implementation

No	Aspect	Value	
		Question 1	Question 2
1	Average Value	17,26	16,60
2	Minimum Value	10	10
3	Maximum Value	23	22

Based on Table 3, it is known that the average value of students in question number 1 is 17.26 and question number 2 is 16.02 with a score range of 0-25. The minimum score that students achieve on the number 1 and 2 the same is 10. The maximum value obtained by students on the matter number 1 is 23 and question number 2 is 22. This acquisition is quite good because all students can understand the problem and solve it. The test results also indicate that in question number 1 as much as 42.65% students still solve the problem by novice way, while 57.35% of students have been able to solve the problem by expert way. While on problem number 2 it is known that 47,06% student still do by novice way, while 52,94% student have done by expert way. The high percentage of students solve problems by expert way means that students' problem solving skills are good, but training is still needed to get closer to 100%.

The result of the student's answer on question 1 is shown in Figure 6. Based on Figure 6 it is known that the questions have been able to assess the problem solving ability of the students. In the useful description, students have been able to determine the system and draw a diagram of forces that work on the system. Students have been able to determine the physics approach as well as the specific application of physics used as well. Mathematical procedures written by students are appropriate and get the right solution. The logical progression that students demonstrate in solving this problem has been coherent, clear, focused, and logically connected solutions. Students who solve a problem coherently, clearly, and can correctly answer indicate that the conceptual understanding they have in the material is good [19].

The result of student's answer on question 2 is shown in Figure 7. Based on Figure 7, it is known that the problem solving ability of students has been assessed. Students have written useful description well. Students can define systems and environments, draw style diagrams although there is little inconsistency in vector writing. Students have mentioned physics approach correctly, but specific application of physics is

lacking. The mathematical procedures presented by the students contain few errors, namely the writing of vector signs, and the writing of speeds that are not accompanied by units. Logical progression students have shown that the solutions displayed are clear and focused with little inconsistencies.

8. Pecahkan permasalahan berikut ini dengan benar!
Permasalahan:
 Anda dikontrak oleh perusahaan taman bermain khusus anak untuk mendesain wahana bungee jumping yang menarik dan aman bagi anak-anak. Anda mendesain ketinggian tower bungee setinggi 20 m diatas permukaan kolam renang. Tali bungee yang panjangnya 10 m dikaitkan pada pergelangan kaki anak. Diketahui bahwa rata-rata massa anak yang ingin mencoba bungee jumping adalah 30 kg. Seiring tali bungee membentang, tali akan menggunakan gaya dan sifat yang sama dengan gaya yang di berikan oleh pegas. Rencana yang anda buat, seorang anak terjun bebas hingga jarak 10 m (sebelum tali bungee meregang). Berapakah konstanta elastisitas tali bungee yang harus anda gunakan sehingga tali hanya meregang 5 m dan kepala anak tidak sampai menyentuh permukaan air kolam?

Solusi:
 Sistem = Orang dan Pegas
 Gambar diagram gaya-gaya
 $h_A = 20 \text{ m}$ $m = 30 \text{ kg}$
 $h_B = 10 \text{ m}$ $v = 10 \text{ m/s}$
 $h_C = 15 \text{ m}$ $k = ?$

Gaya eksternal : $w = mg$
 Dipelekatkan dengan turunan wahana yg energi potensial

$w_{ext} = \Delta EP$ atau $w_{ext} = \Delta EP_p$
 Perhitungan :
 - Ulahu ~~di~~ oleh gaya gravitasi dan dari A ke B
 $w_{ext} = \Delta EP_g$
 $= m g (\Delta h)$
 $= m g (h_B - h_A)$
 $= (30 \cdot 10) (10 - 20)$
 $= -300 (-10)$
 $= 3000 \text{ J}$
 - Ulahu oleh gaya gravitasi dan B ke C
 $w_{ext} = \Delta EP_g$
 $= m g (\Delta h)$
 $= m g (h_C - h_B)$
 $= (30 \cdot 10) (15 - 10)$
 $= -300 (-5)$
 $= 1500 \text{ J}$
 $w_{ext} = \Delta EP_p$
 $w_{int} = -\left(-\frac{1}{2} k (\Delta x)^2\right)$
 $3000 + 1500 = \frac{1}{2} k (\Delta x)^2$
 $4500 = \frac{1}{2} k (5)^2$
 $4500 = \frac{25}{2} k$
 $\frac{25}{2} k = 4500$
 $k = 4500 \cdot \frac{2}{25}$
 $k = 360 \text{ N/m}$

Jadi, konstanta elastisitas tali bungee yang harus digunakan sehingga tali hanya meregang 5 m dan kepala anak tidak sampai menyentuh permukaan air kolam adalah 360 N/m.

Figure 6. Results of students' answers to question number 1

8. Sistem Model
 $m = 1000 \text{ kg}$ $h_A = 20 \text{ m}$
 $h_B = 10 \text{ m}$ $h_C = 15 \text{ m}$
 $h_{jarak} = 10 \text{ m}$

menggunakan menggunakan konsep EM sistem
 $w_{ext} = \Delta EK + \Delta EP$
 Menentukan v_B
 $w_{ext} = \Delta EK + \Delta EP$
 $w_{int} = \frac{1}{2} m (v_B^2 - v_A^2) + m g (h_B - h_A)$
 $h_A = 20 \text{ m}$ $h_B = 10 \text{ m}$
 $(0,2) (1000 \cdot 10 - 0) + 1000 (-10) = \frac{1}{2} (1000) (v_B^2 - 0) + 1000 (10 - 20)$
 $2000 - 10000 = 500 v_B^2 - 10000$
 $-80000 + 10000 = 500 v_B^2 - 10000$
 $-70000 + 10000 = 500 v_B^2 - 10000$
 $-60000 + 10000 = 500 v_B^2 - 10000$
 $-50000 = 500 v_B^2 - 10000$
 $-40000 = 500 v_B^2$
 $v_B^2 = -80$
 $v_B = -\sqrt{80}$

- Menentukan h_C di titik
 $w_{ext} = \Delta EK + \Delta EP$
 $h_C = 15 \text{ m}$ $h_B = 10 \text{ m}$
 $h_C = 15 \text{ m}$ $h_B = 10 \text{ m}$
 $-30000 + 10000 = -20000$
 $h_C = 0,8$

Figure 7. Results of student answers to question number 2

4. CONCLUSION

Based on the results of research and data analysis, it is known that of the three questions that have been developed only two are classified as valid. The two validly stated questions have a reliability level of 0.807. This value indicates that the reliability level is high, so it can be used to measure students' validity and reliability problem solving abilities.

Test that has been valid and declared reliable, implemented to measure problem solving ability. The number of respondents used is 68 students of class X MIA SMA An Nur. The result is the average score of the students on item 1 is 17.41 with the lowest score of 10 and the highest 23. The average score on question 2 is 16.60 with the lowest score of 10 and the highest 22. These results indicate that the test instrument can already be used to assess students' problem solving abilities. The absence of students who get a perfect score of 25 and still there are students who get a score of 10 indicates that the problem solving ability of students is also not completely good, so it takes further research about the provision of learning that can train students' problem solving skills to fully achieve the expert way.

REFERENCES

- [1] A. Mason and C. Singh, "Using categorization of problems as an instructional tool to help introductory students learn physics," *Physics Education*, vol. 51, pp. 1-5, 2006.
- [2] Wartono, A. Suyudi, and J. R. Batlolona., "Students' problem solving skills of physics on the gas kinetic theory material," *Journal of Education and Learning (EduLearn)*, vol. 12, pp. 319-324, 2018.
- [3] J. R. Batlolona, C. Baskar, M. A. Kurnaz, and M. Leasa., "The improvement of problem-solving skills and physics concept mastery on temperature and heat topic," *Journal of Indonesia Science Education (in Bahasa)*, vol. 7, pp. 273-279, 2018.
- [4] G. Zhu and J. Wang, "Pseudolongitudinal investigation on chinese student's of kinematics and mechanics problems," *Physics Education Research*, vol. 13, pp. 1-9, 2017.
- [5] W. Fakcharoenphol, J. W. Morphet, and J. P. Mestre., "Judgement of physics problem difficulty among experts and novices," *Physics Education Research*, vol. 11, pp. 1-14, 2015.
- [6] B. A. Bottge, E. Rueda, T. S. Grant, A.C. Stephens, and P. T. Laroque., "Anchoring problem solving and computation instruction in context rich learning environments," *Council for Exceptional Children*, vol. 76, pp. 417-437, 2010.
- [7] J. L. Docktor and K. Heller, "Robust assessment instrument for student problem solving," *In Proceeding of the NARST 2009 Annual Meeting Garden Grove*.
http://groups.physics.umn.edu/20physed/Talks/Docktor_NARST09_paper.pdf, 2009.
- [8] P. Heller and M. Hollabaugh, "Teaching problem solving through cooperative grouping part 2: designing problems and structuring groups," *American Journal of Physics*, vol. 60, pp. 637-644, 1992.
- [9] S. Glynn and T. R. Koballa, "The contextual teaching and learning instructional approach. Exemplary Science: Best Practices in Professional Development," vol. 53, pp. 75-84, 2005.
- [10] P. P. Heppner and C. H. Petersen, "The development and implications of a personal problem solving inventory," *Journal of Counseling Psychology*, vol. 29, pp. 66-75, 1982.
- [11] S. R. Hidayat, A. H. Setyadin, Hermawan, I. Kurniawati, E. Suhendi, P. Siahaan, and P. Samsudin., "Development of skills problem solving testing material on vibration, wave, and sound material [in Bahasa]," *Jurnal Penelitian & Pengembangan Pendidikan Fisik*, vol. 3, pp. 157-166, 2017.
- [12] Z. Mustofa., "Improved understanding concepts and problem solving abilities on business-energy topics through modeling instruction (in Bahasa)," Unpublished Thesis. Universitas Negeri Malang, 2017.
- [13] J. L. Docktor, J. Dornfeld, E. Frodermann, K. Heller, L. Hsu, K. A. Jackson, A. Mason, Q. X. Ryan, and J. Yang., "Assessing student written problemsolutions: A problem solving rubric with application to introductory physics," *Physics Review-Physics Educational Research*, vol. 12, pp. 1-18, 2016.
- [14] P. D. Antonenko, C. A. Ogilvie, D. S. Niederhauser, J. Jackman, P. Kumsaikaew, R. R. Marathe, and S. M. Ryan., "Understanding student pathways in context-rich problems," *Education and Information Technologies*, vol. 16, pp. 323-342, 2011.
- [15] S. D. P. Pradana, Parno, and S. K. Handayanto, S. K., "Development of a Critical Thinking Ability Test on Geometric Optical Materials for Physics Students (in Bahasa)," *Jurnal Penelitian dan Evaluasi Pendidikan*, vol. 21, pp. 51-64, 2017.
- [16] S. Arikunto., *Fundamentals of educational evaluation (in Bahasa)*, Jakarta: Bumi Aksara, 2012.
- [17] I. Ghozali., *A multivariate application with SPSS program (in Bahasa)*, Semarang: Badan Penerbit Universitas Diponegoro, 2007.
- [18] E. Istiyono, D. Mardapi, and Suparno., "Development of high-level thinking physics thinking test (PysTHOTS) high school students, (in Bahasa)," *Jurnal Penelitian dan Evaluasi Pendidikan*, vol. 18, pp. 1-12, 2014.
- [19] J. Wang and G. Buck, "The Relationship between Chinese students' subject matter knowledge and argumentation pedagogy," *International Journal of Science Education*, vol. 37, pp. 340-366, 2015.

BIOGRAPHIES OF AUTHORS

Dr. Wartono, M.Pd

A Senior Lecturer at physics education, Universitas Kanjuruhan, Malang, Indonesia. Doctoral Studies completed at the Universitas Pendidikan Indonesia (1996), Department of Science Education.

John Rafafy Batlolona, S.Pd., M.Pd

John Rafafy Batlolona is a Master of Physics Education.

Department of Teacher Professional Education Study Program, Faculty of Teachers Training and Education, Pattimura University, Ambon-Indonesia. The office address is Dr. Tamaela street on Kampus PGSD, Ambon-Maluku, Indonesia.

Email: johanbatlolona@gmail.com; johnrafafybatlolona@gmail.com

His major interests over physics education, science education, teaching and learning model, primary education.

Prof. Dr. Sutopo, M.Si

A Senior Lecturer at physics education, Universitas Negeri Malang, Malang, Indonesia. Doctoral Studies completed at the Universitas Pendidikan Indonesia (2013), Department of physics education .

Desella Inna Rahmatina, S.Pd., M.Pd

Desella Inna Rahmatina is a Master of Physics Education.

Master Studies completed at the Universitas Negeri Malang (2018), Department of physics education .