

The potential of the discovery learning model integrated the reading, questioning, and answering model on cross-cultural high school students' problem-solving skills

Hariyanto Hariyanto¹, Siti Roudlotul Hikamah², Nasruliyah Hikmatul Maghfiroh³,
Endra Priawasana⁴

¹Department of Biology, Faculty of Mathematics Education and Natural Sciences, Universitas PGRI Argopuro Jember, Jember, Indonesia

²Department of Biology, Faculty of Teacher Training and Education, Universitas Islam Jember, Jember, Indonesia

³Department of Counseling Guidance, Faculty of Science Education, Universitas PGRI Argopuro Jember, Jember, Indonesia

⁴Department of Learning Technology, Postgraduate, Universitas PGRI Argopuro Jember, Jember, Indonesia

Article Info

Article history:

Received Jun 06, 2022

Revised Aug 08, 2022

Accepted Nov 11, 2022

Keywords:

Culture

DisRQA

Discovery learning

Problem-solving

RQA

ABSTRACT

This study aims to test the discovery model integrated with the reading, questioning, and answering (RQA) model. This research is a quasi-study which involves the second semester XI grade students of state senior high school (SMA) Negeri in Situbondo as subjects. The number of students who studied was 160 people from four different classes in the 2018/2019 academic year. Sampling is done by class equality test. Each class is taught with a different model, for each class is grouped again based on the culture of residence of students, namely coastal students, urban and mountain students. Researchers used ANCOVA to test the research hypothesis followed by the least significant difference (LSD) test. The results showed that: i) RQA's integrated discovery learning model is able to improve students' problem-solving skills compared to the original model; ii) Culture has a significant role in shaping students' problem-solving skills, with the use of the same model given to students who have a background a different background will get different results; and iii) Learning in school and in the environment is an interrelated factor in shaping students' thinking patterns and problem-solving skills. Discovery learning model integrated learning RQA model is a combination of effective models to be applied to students who are trained with challenges where nature teaches them to think and act appropriately and quickly.

This is an open access article under the [CC BY-SA](https://creativecommons.org/licenses/by-sa/4.0/) license.

Corresponding Author:

Hariyanto Hariyanto

Department of Biology, Faculty of Mathematics Education and Natural Sciences,

Universitas PGRI Argopuro Jember

Jawa Street, No. 10 Tegal Boto Lor, Sumber Sari, Jember, Indonesia

Email: ghost.ary1@gmail.com

1. INTRODUCTION

Industrial era 4.0 was born in Germany at the 2011 Hannover Fair meeting [1]. This term refers to the conditions of accelerating production, improving service and improving the income of a nation which all refer to economic acceleration [1]–[3] increased skilled labour and increased investment [4] as well as the efficiency of production financing [5]. Industrial era 4.0 requires five basic skills, namely complex problem solving, social skills, process skills, system skills, and cognitive abilities [6], of the five skills, complex problem-solving ranks first out of the five skills needed. Problem-solving is related to the decision-making

process when faced with a difficult choice to find a solution [7] when the objectives to be achieved are not clear [8] and find gaps in each problem [9]. Problem-solving is related to reflection skills, which are the skills needed to make analogies, conclusions, evaluations and explore a deep understanding of specific knowledge [10] and are part of critical thinking skills [11]–[14] that are important for everyone in their daily lives [15].

The reality in the field does not support the development of students' problem-solving skills. Teaching done in schools emphasizes rote learning and only focuses on content [16] teachers tend to dominate learning [17] and do not provide opportunities for students to practice their thinking skills [18], [19]. Learning is still traditional in nature where students act as listeners and passive learners [20] and the teacher becomes the main reference in accessing information for students [21]. Thus, it causes the lack of opportunities for students to develop thinking skills and problem-solving for them.

Technological advances also cause inefficient development of critical thinking skills and problem-solving [22]. Their ease of access to information causes them to be lazy in digesting the information obtained and analyzing it [23]. Any information that they get digested immediately without the need to be evaluated and tested for its truth. This is also when they get into trouble, they are lazy to use problem-solving skills because they can easily access problem-solving via the internet.

Besides external factors, it is known that internal factors also have a significant influence on students' problem-solving skills. Culture has an important role in honing students' problem-solving skills [24]. Culture can shape a person's pattern of finding and processing information, the assumptions they make, and the guiding principles they apply to consider and solve problems [25]. The development of one's mindset in thinking and solving problems is formed early on by cultural interactions where individuals live [26]. Skills in solving problems, finding solutions and responding to the surrounding situation are patterns formed from the culture and relationships that will simultaneously become a person's character [27].

Culture is a unique thing that can describe the characteristics of a particular society, special symbols and different procedures that are owned by the community to represent their existence in front of other communities [28]. Culture is also defined as knowledge, ways of behaving, acting, ways of thinking, beliefs, behaviour and values needed to survive in the midst of society [27], [29]. The elements that make the difference from other communities in the form of weapons used in various activities, forms of residence, jewellery used, how to use clothing, traditional and religious ceremonies, weddings are part of the culture [30]. Culture is also a set of rules that govern what can and should not be done by people who live in the environment, rules and penalties that will be applied to those who break them and are a social convention [31]. Knowledge and the way of communication possessed by someone is also a culture [31], [32]. Culture has a role in one's cognitive development and way of thinking [33], [34]. Repeated conditions created by the surrounding environment and culture will be able to hone one's critical thinking skills [35].

Based on the description above, we need a breakthrough in terms of learning to overcome these problems. Discovery learning model is felt appropriate as an alternative problem solving, because the discovery model has been proven to be able to improve problem-solving skills, decision-making skills and behave like scientists [36], [37]. Discovery models can improve student independence in learning and honing decision-making skills based on previous studies [38]. Discovery teaches students how to make observations and provides broad opportunities for students to develop the potential they have [39]. Discovery trains students to have problem-solving skills by solving problems from the surrounding environment through learning that begins with the problems presented by the teacher to be solved by students both in groups and individually [40]–[47]. Activities in discovery learning are carried out through a series of activities like scientists [48].

Various research results have proven the potential of discovery learning models in empowering students' thinking abilities and problem-solving. However, there are some weaknesses that are owned by the model, one of them is because the discovery learning model spends a lot of time reading material in class [49], [50]. It is difficult to change student learning styles in adapting to this model [51], [52] and not all material is suitable for discovery models that have authentic problem-based learning characteristics [53].

The learning model that is able to overcome the weaknesses of the discovery model is the reading, questioning, and answering (RQA) learning model. This learning model has a syntax that requires students to read the material first [54] so that it will make the time more efficient in the implementation of learning in class, another advantage is that students will be better prepared during the implementation of learning because they have read the material to be taught previously in the individual home [55], students feel motivated in learning [56]. The RQA model is expected to be able to improve students' problem-solving skills because there is a syntax in the RQA model that requires students to find solutions to questions that they have previously compiled [57] so that their thinking skills are specifically problem solving will increase. From various existing studies, no research has been found that tries to collaborate between discovery models and RQA which are integrated with different cultures to find out their potential for high school students' problem-solving skills. This study was conducted to examine the effect of the discovery integrated RQA on students with different cultures on problem solving skills.

2. RESEARCH METHODS

The research was a quasi-experiment designed. It is to test the problem-solving skills of students with different cultures in class XI of high school students in the second semester of the 2018/2019 academic year in Situbondo, Indonesia. The research employed a combination of RQA integrated discovery learning models, models discovery, RQA models, and conventional models.

2.1. Research sample

The sample in this study represents the population of class XI students from state high schools in Situbondo, Indonesia, in the second semester of the 2018/2019 academic year consisting of 840 students with different cultural backgrounds. Sampling was carried out using an equality test so that four classes had equality with a total of 160 students. The equivalence test is done by providing multiple-choice biology questions that have been tested for the validity and reliability of items. The validity of items was carried out with expert validity and empirical validity. Expert validity consists of construct validity and content validity. Construct validity tests the suitability of the results of the measuring instrument with the ability to be measured, while content validity tests the suitability of the curriculum content. Empirical validity is done by testing the instrument on 60 XI-grade students of Situbondo state high school to determine the validity and reliability of the items. Reliability refers to the level of test scores, which are free from measurement errors or the confidence of the measuring instrument. Research instruments are valid and reliable. Analysis of sample class equality was carried out using analysis of the students' problem-solving skills scores obtained through research instruments. The analysis was performed using ANACOVA using SPSS 26 for Mac. The analysis shows that all classes are equal.

2.2. Instrumen and procedure

The rubric for assessing problem-solving skills was adapted from the rubric prepared by the Department of Chemical Engineering's culturally relevant cognitively demanding (CRCDD) [58]. It has six assessment indicators namely: i) Identifying problems and main objective initials; ii) Applying previous knowledge; iii) Identifying information use; iv) Designing and conducting experiments; v) Analyzing and interpreting results; and vi) Assessing self and others, and have three assessment criteria, namely exemplary, good, and needs improvement. The four classes are each taught with the discovery-RQA, discovery, RQA and conventional learning models for one semester, for each class grouped again based on the culture of student residence, i.e students living in coastal areas, students living in mountainous areas and students who live in urban areas. At the end of the semester, students' problem-solving data based on their respective cultures were then analyzed to answer the research hypotheses, analysis of the results of problem-solving using ANCOVA after the prerequisites were fulfilled i.e normally distributed and homogeneous data, details of differences in problem-solving data of students would be tested through least significant difference (LSD) analysis with the help of SPSS 26.

3. RESULTS

The researcher analyzed the students' problem-solving skills scores obtained through research instruments. The analysis was performed using ANCOVA analysis. A summary of ANCOVA calculation results related to students' problem-solving skills is presented in Table 1. Based on the results of the ANCOVA test on problem-solving skills, it can be seen that the learning model influences students' problem-solving skills.

Table 1. ANCOVA test results on the influence of learning models on problem-solving skills (PB) in students with different cultures

Source	Type III sum of squares	df	Mean square	F	Sig.
Corrected model	6964.017 ^a	11	633.092	107.599	.000
Intercept	807244.572	1	807244.572	137197.879	.000
Culture	362.830	2	181.415	30.833	.000
Model	5723.614	3	1907.871	324.258	.000
Culture*model	584.476	6	97.413	16.556	.000
Error	635.450	108	5.884		
Total	835608.000	120			
Corrected total	7599.467	119			

a. R Squared=.916 (Adjusted R Squared=.908)

Post hoc analysis related to the effect of learning models on students' problem-solving skills is presented in Table 2. LSD test results show that the average score of students' problem-solving skills taught by the combination of discovery models and RQA models is significantly higher compared to students' problem-solving skills taught with discovery models and RQA models and conventional models. The LSD results also showed that there were no significant differences in the problem-solving skills of students who were taught with the discovery model and students who were taught with the RQA model.

Table 2. Post hoc results about the effect of learning models on problem-solving skills

Learning model	Average value of PB (Pretest=X)	Average value of PB (Posttest=Y)	Gain score	Corrected value of PB	LSD notation
Conventional	68.70	71.26	2.56	71.27	a
RQA	68.73	84.60	15.87	84.60	b
Discovery	68.76	85.43	16.67	85.43	b
Discovery+RQA	68.53	90.06	21.53	90.07	c

After analyzing the effect of learning models on students' problem-solving skills, the researcher continued the further analysis with LSD. A summary of the Post hoc results of the interaction of learning models with different cultures is shown in Table 3. Post hoc test results related to the combination of learning models and culture show that the combination of discovery+RQA is more potential in improving problem-solving skills of students with high academic and low academic compared to the model the other.

Table 3. Post hoc results about the effect of learning models with different cultures

Learning model	Culture	Average value of PB (Pretest=X)	Average value of PB (Posttest=Y)	Gain score	Corrected value of PB	LSD notation
Conventional	Mountain	60.20	70.40	10.20	64.30	a
Conventional	Coastal	62.10	70.70	8.60	64.40	a
Conventional	Urban	61.30	73.10	11.80	68.20	b
RQA	Mountain	60.10	81.50	21.40	70.30	c
Discovery	Mountain	60.30	82.20	21.90	70.50	c
RQA	Coastal	63.20	84.50	21.30	72.10	d
RQA	Urban	63.60	85.30	21.70	72.30	d
Discovery	Coastal	64.20	86.30	22.10	76.10	e
Discovery	Urban	63.10	88.30	25.20	76.30	e
Discovery integrated RQA (DisRQA)	Mountain	61.10	89.70	28.60	80.70	f
DisRQA	Urban	64.70	90.40	25.70	83.20	g
DisRQA	Coastal	64.90	93.60	28.70	86.40	h

4. DISCUSSION

Discovery learning model is more dominant in developing students' problem-solving skills both students who come from urban or coastal compared to RQA or conventional models, this is because the discovery model implements team learning in analyzing and solving problems [59], [60], [61] there is a syntax for find solutions to the problems being faced [51], [53], [62] and students are trained to become experts and adult learners in solving real-life problems [60], [63]. Discovery learning model is able to provide an increase in students' problem-solving skills, this can be noticed from the increase before and after learning with discovery models [64]. The model is able to provide space for students to hone skills in finding solutions to the problems provided [65]–[67]. Discovery provides opportunities for students to collaborate in gathering information to obtain conclusions and solutions to the problems they face [66], [68]–[71]. These skills are able to hone the ability of students to do problem-solving so that their skills improve, this can be seen from the score before and after research results with the discovery model.

These results are in accordance with the findings of Purwanto *et al.* who reported that the discovery model was able to make students excited in finding solutions to problems given by the teacher, in line with these findings [72]. The discovery model made students honed their problem-solving skills and found solutions to problems given by teachers [37], [73]–[75]. Other findings suggest that the discovery model is able to train critical students in determining appropriate solutions to the problems faced [76]–[78]. Other studies report that discovery learning models make students trained independently when facing problems and are confident not to depend on others in finding solutions [79], students are calmer when faced with problems and do not act hastily [80]. Martaida *et al.* report that students who are trained with discovery models are able to think structured in finding solutions when facing problems, are not in a hurry and are able to hold emotions [81].

The potential of the discovery learning model integrated the reading, questioning ... (Hariyanto Hariyanto)

Besides the discovery model, there was also an increase in students' problem-solving taught with the RQA model. Post hoc results show the results of students' problems taught by the RQA model increased from before the study and after the study. These results illustrate the effectiveness of the RQA model in an effort to develop students' potential in solving problems and finding solutions to the problems they face. RQA model has a syntax that requires students to read and analyze the material to be taught [57], [82] so students are accustomed to analyzing the problems they face and fostering strong problem-solving skills towards themselves student. The RQA learning model trains students to develop problem solving skills based on their own level of ability by analyzing and finding problem-solving for questions that they themselves arrange [20], [44], [57], so the level of difficulty will be in accordance with the academic level they have, this is because the questions they are looking for a solution come from their own.

The results of Bahri and Corebima's research, reported that students who were trained with the RQA model showed rapid development in logical, creative and critical thinking in finding solutions to every problem given by teachers in the classroom after being given learning by the RQA model [44]. Similar results were also reported by Hariyadi *et al.* who stated that students who were taught with the RQA model had higher problem-solving skills compared to other students who were taught with conventional models [57]. The RQA model is reportedly also able to make students more mature in choosing appropriate solutions to the problems they face, trying several alternatives to solve existing problems and being calm [20].

The findings of this study reveal that the combination of the discovery integrated RQA (DisRQA) learning models has greater potential in improving problem-solving skills compared to the other three models. the combination of DisRQA learning models is proven to complement each other to improve students' problem-solving skills compared to the discovery and RQA models that stand alone. The results showed that the discovery model and the RQA model independently had the same potential in developing students' problem-solving skills. The combination of DisRQA learning models combines the strengths of each model and complement the weaknesses of existing models, discoveries that require more time than other models are covered by the existence of RQA syntax that requires students to read the material and arrange questions at home, while the weaknesses of RQA that do not have syntax for exploration in answering questions that have been made previously, equipped with syntax discovery so that both of these models can optimally improve students' problem-solving abilities.

Besides the learning model, another unique thing that can be found in this research is culture. Post hoc calculations show that cultural factors have a role in developing students' problem-solving abilities. Data on the results of problem-solving students who were taught with the same learning model showed different results, on the results of problem-solving students who were taught with the combined DisRQA model showed that the ability of coastal students was superior compared to urban students and was followed by students from the mountains.

These results reinforce the findings of Ferguson who reported that the patterns of the ability of individuals living in different cultures would have differences [83]. This difference is not only in verbal abilities but also found in non-verbal abilities [27]. Non-verbal performance such as critical thinking, numerical, drawing, finding solutions to problems influenced by the culture of the individual concerned [84]. A person's actions in determining a solution when there is a problem and how they think alternatives to solving the problem are often trained by the culture of the environment in which they live [85], [86].

Environments with extreme challenges often force individuals who live in the area to always be alert and accustomed to critical thinking, always ready for the worst possibilities [83]. This is the basis for coastal students' problem-solving abilities higher than the results of students from other regions. Critical thinking skills are high because the demands of nature form an adaptive and solusive soul to all existing problems [83], [87]. The implications of cognitive differences resulting from different cultures conclude that the same model cannot be applied to individuals from different cultural settings, because it will have different effects [88]. The findings in this study indicate that the DisRQA combined model has different results for individuals who come from different cultural backgrounds.

Coastal children are often trained by their parents in understanding natural phenomena and being adaptive to changes that occur, seeing how the water currents and the direction of the wind to determine whether a storm will or not, must read the constellations to be able to determine the way home at night day and also can see the direction of movement of the animals around in seeing whether environmental conditions allow or not to sail. This ecological demand trains students' personalities so that they are accustomed to problem conditions and find solutions to those problems and make their problem-solving abilities superior to students from urban areas and students from mountain areas. Cultural practices and ecological demands trained early on significantly influence the individual's perceptual and cognitive skills [27], [89].

The ability of coastal children who learn directly with natural phenomena is not possessed by children from other regions, they have been introduced to natural analysis since the age of six years. The

ability to determine precisely and quickly to weather changes whether to go home or keep on sailing makes them adaptive individuals, they are accustomed to evaluating all the changes that occur to produce the right solution to the problems that arise. The talent that arises from coastal children for solutive thinking comes from their culture and daily habits [90], [91]. Children are born with their own talents and are developed by local culture, while learning is a process to mature and differentiate these abilities and help them to reach their zone of proximal development [33], [34], [83].

The problem-solving ability of urban students is superior to the ability of students from the mountain. Urban culture accustoms children to communicative in presenting ideas from childhood, accustom them to engage in adult conversation and give opinions, this ability has an important role in honing their intelligence [34], [92]. These results are consistent with the findings of Ferguson who reported that urban society excelled in verbal tests compared to rural and marginalized communities [83]. Urban children are trained by their parents to be independent in their learning process, give great confidence to manage their talents and be given a lot of space and opportunities to deepen the things they like. It is this social pattern and care that has an impact on children to be independent when there are problems and shape their mindsets [31].

Access to technology and greater modernity than mountain children have its own advantages for urban children to hone their abilities in terms of access to information so that they have more data and references in finding solutions to every problem they face. The modern culture of European society shows a higher academic value than African society provides evidence that culture has a significant role in developing one's thinking patterns [31]. Cultural communities that are more in touch with the wild and are not touched by the modernity of life force individuals who live in these areas must rely entirely on strong instincts and solid understanding to be able to find solutions quickly and precisely for any problems that come [87]. These findings are the reasons why coastal students have superior problem-solving abilities, followed by students from urban areas and students from mountains.

5. CONCLUSION

Based on the results of the research above, it can be concluded that the integrated discovery learning model of RQA can improve students' problem-solving skills compared to the original model. The results of this study also found that culture has a significant role in shaping students' problem-solving skills, with the use of the same model given to students who have different backgrounds will get different results. The results of subsequent studies reported that learning in school and in the environment are interrelated factors in shaping students' mindset and problem-solving skills.

REFERENCES

- [1] H. Kagermann, W. Wahlster, and J. Helbig, "Recommendations for implementing the strategic initiative INDUSTRIE 4.0," 2013. https://www.bibsonomy.org/bibtex/25c352acf1857c1c1839c1a11fe9b7e6c/flint63%0Ahttp://forschungsunion.de/pdf/industrie_4_0_final_report.pdf
- [2] H. Lasi, P. Fettke, H.-G. Kemper, T. Feld, and M. Hoffmann, "Industry 4.0," *Business & Information Systems Engineering*, vol. 6, no. 4, pp. 239–242, Aug. 2014, doi: 10.1007/s12599-014-0334-4.
- [3] R. Schmidt, M. Möhring, R.-C. Härtling, C. Reichstein, P. Neumaier, and P. Jozinović, "Industry 4.0 -Potentials for Creating Smart Products: Empirical Research Results," in *International Conference on Business Information Systems*, 2015, vol. 208, no. June, pp. 16–27. doi: 10.1007/978-3-319-19027-3_2.
- [4] M. Rübmann *et al.*, "EADS alerts investors to likelihood of Airbus losses," *Industry 4.0 The future of productivity and growth in Manufacturing Industries*, no. April, 2015, doi: 10.1007/s12599-014-0334-4.
- [5] R. Neugebauer, S. Hippmann, M. Leis, and M. Landherr, "Industrie 4.0 - From the Perspective of Applied Research," *Procedia CIRP*, vol. 57, pp. 2–7, 2016, doi: 10.1016/j.procir.2016.11.002.
- [6] World Economic Forum, "The Future of Jobs Report 2018," 2018. doi: 10.1177/1946756712473437.
- [7] G. Gunawan, A. Harjono, M. Nisyah, M. Kusdiastuti, and L. Herayanti, "Improving students' problem-solving skills using inquiry learning model combined with advance organizer," *International Journal of Instruction*, vol. 13, no. 4, pp. 427–442, 2020, doi: 10.29333/iji.2020.13427a.
- [8] U. Kale and M. Akcaoglu, "Problem solving and teaching how to solve problems in technology-rich contexts," *Peabody Journal of Education*, vol. 95, no. 2, pp. 127–138, 2020, doi: 10.1080/0161956X.2020.1745612.
- [9] S. A. Widodo, D. Darhim, and T. Ikhwanudin, "Improving mathematical problem solving skills through visual media," *Journal of Physics: Conference Series*, vol. 948, no. 1, p. 012004, 2018, doi: 10.1088/1742-6596/948/1/012004.
- [10] N. Akben, "Effects of the problem-posing approach on students' problem solving skills and metacognitive awareness in science education," *Research in Science Education*, vol. 50, no. 3, pp. 1143–1165, 2020, doi: 10.1007/s11165-018-9726-7.
- [11] B. M. Colley, A. R. Bilics, and C. M. Lerch, "Reflection: A Key Component to Thinking Critically," *The Canadian Journal for the Scholarship of Teaching and Learning*, vol. 3, no. 1, pp. 1–19, 2012, doi: 10.5206/cjsotl-rcacea.2012.1.2.
- [12] Facione, "Critical Thinking: A statement of expert consensus for purposes of educational assessment and instruction. Research findings and recommendations.," *American Philosophical Association*, pp. 1–111, 1990.
- [13] R. M. Gagné, "Some reflections on thinking skills," *Instructional Science*, vol. 17, no. 4, pp. 387–390, 1988, doi: 10.1007/BF00056223.
- [14] T. W. Zane, *Implementing Critical Thinking with Signature Assignments*. New York: Spring, 2013.

- [15] Irwanto, A. D. Saputro, E. Rohaeti, and A. K. Prodjosantoso, "Using inquiry-based laboratory instruction to improve critical thinking and scientific process skills among preservice elementary teachers," *Eurasian Journal of Educational Research*, vol. 2019, no. 80, pp. 151–170, 2019, doi: 10.14689/ejer.2019.80.8.
- [16] S. Mahanal, S. Zubaidah, D. Setiawan, H. Maghfiroh, and F. G. Muhaimin, "Empowering college students' problem-solving skills through RICOSRE," *Education Sciences*, vol. 12, no. 3, p. 196, 2022, doi: 10.3390/educsci12030196.
- [17] W. Widiasih, A. Permanasari, and Damayanti, "The social media whatsapp to support physics learning problem solving on online tutorial activities in distance education," in *In International Conference on Mathematics and Science Education of Universitas Pendidikan Indonesia*, 2018, pp. 89–104.
- [18] N. M. Siew and R. Mapeala, "the Effects of Problem-Based Learning With Thinking Maps on Fifth Graders' Science Critical Thinking.," *Journal of Baltic Science Education*, vol. 15, no. 5, pp. 602–616, 2016.
- [19] L. G. Snyder and M. J. Snyder, "Teaching critical thinking and problem solving skills," *The Delta Pi Epsilon Journal*, vol. L, no. 2, pp. 90–99, 2008, doi: 10.1023/A:1009682924511.
- [20] H. Setiawati and A. D. Corebima, "Empowering critical thinking skills of the students having different academic ability in biology learning of senior high school through PQ4R - TPS strategy," *The International Journal of Social Sciences and Humanities Invention*, 2017, doi: 10.18535/ijsshi/v4i5.09.
- [21] F. O. Rosa and A. R. Aththibby, "Exploring collaborative problem-solving competency of junior high school students," *Jurnal Pendidikan Fisika*, vol. 9, no. 3, pp. 231–242, 2021.
- [22] J. Pumphrey and J. Slater, *An assessment of generic skills needs*. London, 2002.
- [23] N. Ika Noviyanti, W. Rosyadah Mukti, I. Dahlia Yuliskurniawati, S. Mahanal, and S. Zubaidah, "Students' scientific argumentation skills based on differences in academic ability," *Journal of Physics: Conference Series*, vol. 1241, no. 1, p. 012034, 2019, doi: 10.1088/1742-6596/1241/1/012034.
- [24] S. Arieli and L. Sagiv, "Culture and problem-solving: Congruency between the cultural mindset of individualism versus collectivism and problem type," *Journal of Experimental Psychology: General*, vol. 147, no. 6, pp. 789–814, 2018, doi: 10.1037/xge0000444.
- [25] I. V. Erofeeva, A. I. Gilyazov, and M. Alexandrovna, "The Lexico-Semantic Group ' Light ' in Accordance with the Cultural and Religious Beliefs of the Old Russian Period," *International Journal of Society, Culture & Language*, vol. 10, no. 2, pp. 64–71, 2021.
- [26] G. Barton, *Music learning and teaching in culturally and socially diverse contexts: Implications for classroom practice*. Cham: Springer International Publishing, 2018. doi: 10.1007/978-3-319-95408-0.
- [27] M. Rosselli and A. Ardila, "The impact of culture and education on non-verbal neuropsychological measurements: A critical review," *Brain and Cognition*, vol. 52, no. 3, pp. 326–333, 2003, doi: 10.1016/S0278-2626(03)00170-2.
- [28] A. Ardila, "Cross-Cultural Neuropsychology," *Automatica*, vol. 1, no. 4, pp. 289–296, 2010, doi: 10.1016/0005-1098(63)90013-X.
- [29] M. Harris, *Culture, people, nature: An introduction to general anthropology*, 3rd ed. New York: Harper and Raw, 1983.
- [30] C. Kebaya, C. K. Muriungi, and J. K. S. Makokha, *Cultural archives of atrocity: Essays on the protest tradition in kenyan literature, culture and society*. Abingdon, 2019. doi: 10.4324/9780429262166.
- [31] P. M. Greenfield, "You can't take it with you: Why ability assessments don't cross cultures.," *American Psychologist*, vol. 52, no. 10, pp. 1115–1124, 1997, doi: 10.1037/0003-066X.52.10.1115.
- [32] M. Harris, *Culture, people, nature: An introduction to general anthropology*, 3rd ed. New York: Harper and Raw, 1983.
- [33] M. L. Rice and E. K. Wilson, "How technology aids constructivism in the social studies classroom," *The Social Studies*, vol. 90, no. 1, pp. 28–33, 1999, doi: 10.1080/00377999909602388.
- [34] L. S. Vygotsky, *Thought and language*. Cambridge: MIT Press, 1962.
- [35] O. Lopez-Fernandez, A. Jess Williams, M. D. Griffiths, and D. J. Kuss, "Female gaming, gaming addiction, and the role of women within gaming culture: A narrative literature review," *Frontiers in Psychiatry*, vol. 10, no. JULY, 2019, doi: 10.3389/fpsy.2019.00454.
- [36] R. A. Aziz, E. Tarmedi, and Y. Kusmarni, "Developing students' information literature skill through the application of learning discovery learning model in social studies learning," *International Journal Pedagogy of Social Studies*, vol. 3, no. 1, pp. 9–20, 2018.
- [37] M. A. McDaniel and M. S. Schlager, "Discovery learning and transfer of problem-solving skills," *Cognition and Instruction*, vol. 7, no. 2, pp. 129–159, 1990, doi: 10.1207/s1532690xci0702_3.
- [38] Suryanti, W. Widodo, and W. Budijastuti, "Guided discovery problem-posing: An attempt to improve science process skills in elementary school," *International Journal of Instruction*, vol. 13, no. 3, pp. 75–88, 2020, doi: 10.29333/iji.2020.1336a.
- [39] A. Bakker, "Discovery learning: zombie, phoenix, or elephant?," *Instructional Science*, vol. 46, no. 1, pp. 169–183, 2018, doi: 10.1007/s11251-018-9450-8.
- [40] L. Yuliati and N. Munfaridah, "The influence of thinking maps on discovery learning toward physics problem solving skills," in *ACM International Conference Proceeding Series*, 2018, pp. 59–63. doi: 10.1145/3206129.3239423.
- [41] R. D. Anazifa, "The Effect of Problem- Based Learning on Critical Thinking Skills and Student Achievement," in *Proceeding of 3rd International Conference on Research, Implementation and Education of Mathematics and Science*, 2016, no. May, pp. 43–48.
- [42] L. T. Antika, A. D. Corebima, and S. Mahanal, "Comparison of Metacognitive Skills, Biology Learning Outcomes, and Retention Between Students with High and Low Academic Abilities Class X High School in Malang Through Problem Based Learning (PBL) Strategies (in Indonesian)," *Journal of Chemical Information and Modeling*, vol. 53, no. 9, pp. 1689–1699, 2013, doi: 10.1017/CBO9781107415324.004.
- [43] R. I. Arends, *Learning to Teach*, 5th ed. New York: McGraw Hill, 2012.
- [44] A. Bahri and A. D. Corebima, "The contribution of learning motivation and metacognitive skill on cognitive learning outcome of students within different learning strategies," *Journal of Baltic Science Education*, vol. 14, no. 4, pp. 487–500, 2015, doi: 10.33225/jbse/15.14.487.
- [45] N. M. Siew and M. K. Chin, "Design, development and evaluation of a problem-based with cooperative module on scientific creativity of pre-schoolers," *Journal of Baltic Science Education*, vol. 17, no. 2, pp. 215–228, 2018.
- [46] M. Thabet, E. E.-S. Taha, S. A. Abood, and S. R. Morsy, "The effect of problem-based learning on nursing students' decision making skills and styles," *Journal of Nursing Education and Practice*, vol. 7, no. 6, p. 108, 2017, doi: 10.5430/jnep.v7n6p108.
- [47] N. M. Siew and R. Mapeala, "the Effects of Problem-Based Learning With Thinking Maps on Fifth Graders' Science Critical Thinking.," *Journal of Baltic Science Education*, vol. 15, no. 5, pp. 602–616, 2016.
- [48] A. Hidayatul, N. Nasution, and P. H. Nugroho, "The impact of discovery learning models on the critical thinking ability of students at middle-school," *International Journal for Educational and Vocational Studies*, vol. 2, no. 4, 2020, doi: 10.29103/ijevs.v2i4.2275.

- [49] O. Akinoğlu and R. Ö. Tandoğan, "The Effects of Problem-Based Active Learning in Science Education on Students' Academic Achievement, Attitude and Concept Learning," *Eurasia Journal of Mathematics, Science & Technology Education*, vol. 3, no. 1, pp. 71–81, 2007.
- [50] S. L. Meier, R. L. Hovde, and R. L. Meier, "Problem solving: Teachers' perceptions, content area models, and interdisciplinary connections," *School Science and Mathematics*, vol. 96, no. 5, pp. 230–237, 1996, doi: 10.1111/j.1949-8594.1996.tb10234.x.
- [51] R. F. Peterson and D. F. Treagust, "Learning to teach primary science through problem-based learning," *Science Education*, vol. 82, no. 2, pp. 215–237, Apr. 1998, doi: 10.1002/(SICI)1098-237X(199804)82:2<215::AID-SCE6>3.0.CO;2-H.
- [52] O. Akinoğlu and R. Ö. Tandoğan, "The Effects of Problem-Based Active Learning in Science Education on Students' Academic Achievement, Attitude and Concept Learning," *Eurasia Journal of Mathematics, Science & Technology Education*, vol. 3, no. 1, pp. 71–81, 2007.
- [53] R. I. Arends, *Learning to Teach*, 5th ed. New York: McGraw Hill, 2012.
- [54] A. D. Corebima, "Learning Biology in Indonesia is Not For Life (in Indonesian)," in *Seminar Nasional XIII Biologi, Sains, Lingkungan, dan Pembelajarannya di Pendidikan Biologi FKIP UNS*, 2016, pp. 1–26.
- [55] A. Bahri and A. D. Corebima, "The Contribution of Learning Motivation and Metacognitive Skill on Cognitive Learning Outcomes of Students within Different Learning Strategies," *Journal of Baltic Science Education*, vol. 14, no. 4, pp. 487–500, 2015, [Online]. Available: <http://search.ebscohost.com/login.aspx?direct=true&db=eue&AN=109884227&%5Cnlang=ko&site=ehost-live>
- [56] A. Bahri, A. duran Corebima, M. Amin, and S. Zubaidah, "Potential of Integrated Problem-based Learning (PBL) Strategies Reading Questioning And Answering (RQA) To Improve Cognitive Learning Outcomes of Students with Different Academic Abilities (in Indonesian)," *Jurnal Pendidikan Sains*, vol. 4, no. 2, pp. 49–59, 2016.
- [57] I. S. Hariyadi, A. D. Corebima, S. Zubaidah, "The comparison of the question types in the RQA (reading, questioning, and answering) learning model and conventional learning model," *International Journal of Humanities, Social Sciences and Education*, vol. 4, no. 7, 2017, doi: 10.20431/2349-0381.0407002.
- [58] C. Project, "Problem-Solving Rubric," 2002. [Online]. Available: <https://wvde.state.wv.us/osp/Rubric-Problem-Solving.doc>
- [59] M. D. Putra, W. Wiyanto, and S. Linuwih, "The effect of discovery learning on 21st century skills for elementary school students," *Journal of Primary Education*, vol. 9, no. 2, pp. 201–208, 2020, doi: 10.15294/JPE.V9I2.37349.
- [60] L. G. Snyder and M. J. Snyder, "Teaching critical thinking and problem solving skills," *The Delta Pi Epsilon Journal*, vol. L, no. 2, pp. 90–99, 2008, doi: 10.1023/A:1009682924511.
- [61] A. Mukarromah, "Analysis of Critical Thinking Ability in the Discovery Learning Model Based on Thematic Learning (in Indonesian)," *Indonesian Journal of Primary Education*, vol. 2, no. 1, p. 38, 2018, doi: 10.17509/ijpe.v2i1.11844.
- [62] R. D. Anazifa, "The Effect of Problem- Based Learning on Critical Thinking Skills and Student Achievement," in *Proceeding of 3rd International Conference on Research, Implementation and Education of Mathematics and Science*, 2016, no. May, pp. 43–48.
- [63] M. Haghparast, F. H. Nasaruddin, and N. Abdullah, "Cultivating critical thinking through E-learning environment and tools: A review," *Procedia - Social and Behavioral Sciences*, vol. 129, pp. 527–535, 2014, doi: 10.1016/j.sbspro.2014.03.710.
- [64] I. S. Budiarti, T. Triwiyono, and F. M. Panda, "The development of discovery learning-based module to improve students' scientific literacy," *Jurnal Pembelajaran Fisika*, vol. 9, no. 1, pp. 73–89, 2019, doi: 10.23960/jpf.v9.n1.202107.
- [65] D. F. Syolendra and E. W. Laksono, "The effect of discovery learning on students' integrated thinking abilities and creative attitudes," *Journal of Physics: Conference Series*, vol. 1156, no. 1, p. 012018, 2019, doi: 10.1088/1742-6596/1156/1/012018.
- [66] O. N. Uside, K. H. Barchok, and O. G. A. Chuka, "Effect of discovery method on secondary school student 's achievement in physics in Kenya," *Asian Journal of social Science & Humanities*, vol. 2, no. 3, pp. 351–358, 2013.
- [67] Nurwachid, "Developing discovery-based reading assessment to Stimulate students' critical thinking and creativity in English learning," *English Education Journal*, vol. 8, no. 3, pp. 350–358, 2018.
- [68] P. Abdelrahman and K. Abdelrahman, "The Effect of Using Discovery Learning Strategy in Teaching Grammatical Rules to first year General Secondary Student on Developing Their Achievement and Metacognitive Skills," *International Journal of Innovation and Scientific Research*, vol. 5, no. 2, pp. 146–153, 2014.
- [69] D. W. Chambers, "Putting down the discovery learning hypothesis," *Educational Technology*, vol. 11, no. 3, pp. 54–59, 1992.
- [70] W. van Joolingen, "Cognitive tools for discovery learning," *International Journal of Artificial Intelligence in Education*, vol. 10, pp. 385–397, 1999, doi: 10.1.1.108.5673.pdf.
- [71] W. R. Van Joolingen, T. De Jong, A. W. Lazonder, E. R. Savelsbergh, and S. Manlove, "Co-lab: Research and development of an online learning environment for collaborative scientific discovery learning," *Computers in Human Behavior*, vol. 21, no. 4, pp. 671–688, 2005, doi: 10.1016/j.chb.2004.10.039.
- [72] C. E. Purwanto, S. E. Nugroho, and Wiyanto, "Application of guided discovery learning model in light reflection material to improve critical thinking," *Unnes Physics Education Journal*, vol. 1, no. 1, pp. 26–32, 2012.
- [73] D. Feriyanti, "Discovery learning as a method to teach descriptive Text in building students' character: a case of seventh grade students of Smp N 3 Ulujami," *ETERNAL (English Teaching Journal)*, vol. 5, no. 2, 2018, doi: 10.26877/eternal.v5i2.2148.
- [74] N. Mawaddah, H. Suyitno, and Kartono, "Discovery learning model learning with metacognitive approaches to improve metacognition and mathematical creative thinking ability," *Unnes Journal of Mathematics Education Research*, vol. 4, no. 1, pp. 10–17, 2015.
- [75] D. L. Peters, "Discovery learning in kindergarten mathematics," *Journal for Research in Mathematics Education*, vol. 1, no. 2, pp. 76–87, 2020, doi: 10.5951/jresmetheduc.1.2.0076.
- [76] A. O. Akinbobola and F. Afolabi, "Constructivist practices through guided discovery approach: The effect on students' cognitive achievements in Nigerian senior secondary school physics," *Bulgarian Journal of Science and Education Policy*, vol. 3, no. 2, pp. 233–252, 2009.
- [77] T. Bicknell-Holmes and P. Seth Hoffman, "Elicit, engage, experience, explore: Discovery learning in library instruction," *Reference Services Review*, vol. 28, no. 4, pp. 313–322, 2000, doi: 10.1108/00907320010359632.
- [78] N. Suphi and H. Yaratana, "Effects of discovery learning and student assessment on academic success," *Turkish Online Journal of Educational Technology*, vol. 2016, no. NovemberSpecialIssue, pp. 829–835, 2016.
- [79] Asrul, S. Ridlo, and Susilo, "Creative Thinking Analysis, Motivation and Concept Mastery on Learning of Cooperative Discovery Model in Elementary School," *Journal of Primary Education*, vol. 7, no. 1, pp. 48–56, 2018.
- [80] B. A. Nelson and D. A. Frayer, "Discovery learning versus expository learning: New insight into an old controversy," *the American Educational Research Association*, vol. 7, no. 3, p. 85, 1972.
- [81] T. Martaida, N. Bukit, and E. M. Ginting, "The effect of discovery learning model on student's critical thinking and cognitive ability in junior high school," *Journal of Research & Method in Education*, vol. 7, no. 6, pp. 1–08, 2017.

- [82] A. Bahri and A. D. Corebima, "The Contribution of Learning Motivation and Metacognitive Skill on Cognitive Learning Outcomes of Students within Different Learning Strategies," *Journal of Baltic Science Education*, vol. 14, no. 4, pp. 487–500, 2015.
- [83] G. A. Ferguson, "On learning and human ability," *Canadian journal of psychology*, vol. 8, no. 2, pp. 95–112, 1954, doi: 10.1037/h0083598.
- [84] A. Ardila, "Cross-Cultural Neuropsychology," *Automatica*, vol. 1, no. 4, pp. 289–296, 2010, doi: 10.1016/0005-1098(63)90013-X.
- [85] A. Ardila, "Directions of Research in Cross-Cultural Neuropsychology," *Journal of Clinical and Experimental Neuropsychology*, vol. 17, no. 1, pp. 143–150, 1995, doi: 10.1080/13803399508406589.
- [86] J. W. Berry, *Culture and cognition style*. In A. Mrsella, R.G. Tharp, & T.J. Ciborowski (Eds.). New York: Academic Press, 1979.
- [87] G. A. FERGUSON, "On transfer and the abilities of man," *Canadian journal of psychology*, vol. 10, no. 3, pp. 121–131, 1956, doi: 10.1037/h0083676.
- [88] S. Diaz *et al.*, "Contributions of Cross-Cultural Research to Educational Practice," *American Psychologist*, vol. 41, no. 10, pp. 1049–1058, 1986.
- [89] S. Diaz *et al.*, "Contributions of Cross-Cultural Research to Educational Practice," *American Psychologist*, vol. 41, no. 10, pp. 1049–1058, 1986.
- [90] Z. Eviatar, "Culture and brain organization," *Brain and Cognition*, vol. 42, no. 1, pp. 50–52, 2000, doi: 10.1006/breg.1999.1159.
- [91] J. Morais and R. Kolinsky, "Biology and culture in the literate mind," *Brain and Cognition*, vol. 42, no. 1, pp. 47–49, 2000, doi: 10.1006/breg.1999.1158.
- [92] R. E. Slavin, *Educational Psychology*, 8th ed. New York Toronto London Tokyo: Pearson Education, 2019.

BIOGRAPHIES OF AUTHORS

Hariyanto is a lecturer in the field of Education and Teacher Training. Hariyanto obtained a Doctorate in biology education from the State University of Malang (UM) and a master's degree in Science Education from the State University of Surabaya (UNESA) Indonesia, and a bachelor's degree from the University of PGRI Argopuro Jember (UNIPAR). In 2015, he joined the Department of Biology Education, Faculty of Teacher Training and Education, Universitas PGRI Argopuro Jember, East Java Indonesia as a lecturer. He has written several papers in education, culture, learning evaluation, and learning media. His research interests include education and culture, learning and learning technology development, critical, innovative, and metacognitive thinking skills. He can be contacted at email: ghost.ary1@gmail.com.

Siti Roudlotul Hikamah since 2007 has been a lecturer in Biology Education at the Faculty of Teacher Training and Education, Islamic University of Jember (UIJ). Her last education was Doctor of Biology Education, the State University of Malang (UM graduated in 2021). The research that has been occupied so far is Vertebrate Zoology and Education related to biology, including the development of learning models for cognitive learning outcomes, communication skills, collaboration skills, critical thinking, and creative thinking. She can be contacted at email: sitihikamah@yahoo.com.

Nasruliyah Hikmatul Maghfiroh since 2009 has been a permanent lecturer at IKIP PGRI Jember which has now changed its name to PGRI Argopuro Jember University. She started at homebase paud now move to homebase BK. Her master's education with psychology and education degrees will eventually take up doctoral degrees in educational psychology at the State University of Malang in 2022. The focus of her research is on educational psychology, clinical psychology, and developmental psychology. The results of his latest research on the effectiveness of systematic desensitization techniques in reducing questions to high school students. She can be contacted at email: nasruliyahhikmatulmaghfiroh85@gmail.com.

Endra Priawaana is a lecturer in the post-graduate program in the field of learning technology at PGRI Argopro Jember University, obtained a master's degree (S2) in education at PGRI Adi Buana University Surabaya (UNIPA) Indonesia, and received a Doctorate in Learning Technology at the State University of Malang, first joined as a lecturer at IKIP PGRI Jember in 2001 with a major in Biology Education since 2021. He joined as a lecturer in the post-graduate program at PGRI Argopro Jember University, he has written several papers and books in the fields of education, learning media, learning development, and others. He can be contacted at email: endracq@gmail.com.