

Siddharth Shah & Dorothy Missingham

The University of Adelaide

Optimising Problem Solving: Students Adapting the RSD
so that it Would Speak to Students

OPTIMISING PROBLEM SOLVING:

STUDENTS ADAPTING THE
RSD SO THAT IT WOULD
SPEAK TO STUDENTS

Copyright 2006 by Randy Glasbergen.
www.glasbergen.com

**“I’m inviting you to my seminar on Improving Your
Communication Skills. If you’d like to attend,
grunt once for yes or twice for no.”**

SIDDHARTH SHAH & DOROTHY MISSINGHAM
SCHOOL OF MECHANICAL ENGINEERING, THE UNIVERSITY OF ADELAIDE

Design, Graphics & Professional Practice

- Hand-drawn sketching
- CAD (Computer Aided Design)
- Creativity
- Product Design
- Oral & Written Communication
- Problem Solving
- Teamwork
- Research
- Project Management

Background

The Journey

Implementation

Reflections

THE COURSE GROUNDING

- Situated in active, inquiry based learning
- Grounded in a social-cultural constructivist environment
- Heavily influenced by Freirean concepts of democratic learning
- Informed by Mezirow's theory of transformative learning

Background

The Journey

Implementation

Reflections

Experienced tutors devising DGPP design project topic

Tutor Selection Process

Background

The Journey

Implementation

Reflections

OPTIMISING PROBLEM SOLVING (OPS)

Background

The Journey

Implementation

Reflections

THE DEVELOPED OPS FRAMEWORK

*“When in doubt,
return to the centre”*

Background

The Journey

Implementation

Reflections

INTRODUCING OPS TO STUDENTS

Sarah's Lecture

OPS Facets	Your Analysis
A. Define & Specify problem	Identify the problem- what does John really want?
B. Find & Reflect	Reading- looked, skim read - check spelling. intuition- have you seen something similar
C. Generate & Evaluate	Comparing , cross ref to <u>itself</u>
	Introducing ourselves Sorting, differentiating, assigning, classifying
	Logical reasoning, critical analysis- looking closely
	Speaking ./discussion. Listening- throwing out ideas- someone writing down

John's Lecture

Background

The Journey

Implementation

Reflections

Bob

Mary

Jane

Background

The Journey

Implementation

Reflections

ENGINEERING EMERGENCY

Background

The Journey

Implementation

Reflections

BLIND DRAWING

Background

The Journey

Implementation

Reflections

THE PENROSE STAIRS OF DGPP SUCCESS

Background

The Journey

Implementation

Reflections