

Education 173
Cognition and Learning in
Educational Settings

Problem Solving
Fall Quarter 2007

Problem Solving

- A Major Category of Human Cognition
- What is Problem Solving?
 - The pursuit of a goal when the path to that goal is uncertain
- Distinct from Algorithmic Performance
 - No rule or recipe to guarantee success
 - Tying shoelaces is not problem solving
 - Or is it?

Heuristics Can Help

- Heuristics
 - Are “rules of thumb”
 - Not algorithms
 - Because success is not guaranteed
- Polya’s Heuristics for Mathematical Problem Solving
 - Think of a related problem
 - Try to solve part of problem
 - Draw a picture

Heuristic Search

- Search Through Problem Space

- Beginning state

- What's the situation?

- Westley: "What are our assets?"

- Ending state

- What are we trying to accomplish?

- Legal moves

- What's permitted?

- Metaphor: Navigating a Maze

General and Domain-Specific Heuristics

- General Heuristics

- Hill climbing
 - Working backward
 - Means-ends analysis
 - Working forward (experts)
 - Subgoaling is a common feature

- Domain-Specific Heuristics

- Math: Polya's heuristics
 - Writing: Save words

Experts and Novices

- How Much Knowledge?: 50,000 Chunks
- How Much Time?: 10 Years
 - But what about Mozart?
- Problem Solving Characteristics
 - Working forward heuristic
 - Deep structure vs. surface features
 - More up-front time in problem representation
- When Would Experts Rely on General Heuristics?

Insight

- Sudden Solution of a Problem
- Stages of Insight
 - Preparation
 - Incubation
 - Bed, bath, bus phenomenon
 - Illumination “Aha”
 - Verification
- Even Apes: Gestalt Theory
 - Sultan on Tenerife

Implications of Problem Solving

- Problem Solving is Important to Human Purpose.
 - Being successful in _____.
- Some Problems Are Ill-Defined
 - Where the ultimate goal and means are not clear.
- Problem Solving Involves Regulation of Emotion
 - “I don’t know what I’m doing”
 - And that’s okay
- Errors and Inefficiency
 - Are they always bad?
 - Are they compatible with the school culture?
