[image: image1.png]Nz

AN

ASDAN

Level 3

Problem Solving

 EXPLORE (Plan / Do (Review
 PS3.1 Explore problems and options

	Describe the problem and its main features (including sub problems and the factors that affect these)

     

	What will show that the problem has been solved?

     
Explain how your chosen checking method will allow you to judge how well the problem has been solved?

     
With whom have you agreed this checking method?      

	Explain the different methods you used to explore the problem?

 (eg visual or written methods such as force field analysis; discussions with others; an analysis involving calculations; by producing 3D models; borrowing solutions from similar problems; critical analysis of previous experiences; drawing on your imagination and creativity)

     

Continued on page 2 ….

Level 3

Problem Solving

EXPLORE (Plan / Do (Review
 PS3.1 Explore problems and options

……… continued from page 1
	Describe and compare the main features of the three options that have a realistic chance of success: (include risk factors – eg by carrying out a cost / benefit analysis)

	Option 1:

     

	Option 2:

     

	Option 3:

     

	

	What is your chosen option and why have you chosen it?
     

	

	“I confirm that the candidate has presented accurate and complete information about this problem and the process they have been through to identify options for tackling it.”

	Witness/assessor (signature):      
(e.g. tutor, supervisor, course leader)
	Date:      

	Candidate Name:      

	

Level 3

Problem Solving

Explore (PLAN / DO (Review
PS3.2 Plan and implement problems

	What is your plan? What are your tasks, working methods and resources? What deadlines have you set?

If you have an alternative planning document that covers these issues attach it here instead.

	Tasks / Working Methods/Resources:

     

	 Deadline:

     

	

	How will you use support and feedback?

     
	How and when will you review your progress?

     

If the person who has agreed your choice of option is not your assessor please give their name and role here

Name      

Role      
	 “I confirm that the candidate has agreed the option, and used support and feedback effectively in implementing their plan.”

	

	Witness/assessor (signature):      
(e.g. tutor, supervisor, course leader)

	Date:      

	Candidate Name:      

	

Level 3

Problem Solving
Explore (Plan / Do (REVIEW
PS3.3 Check and review approach to solving problems

	Look back to the beginning of this process to check the method you agreed you would use to judge how well the problem had been solved.

Apply this method and describe the results of tackling this problem: (eg the extent to which the problem was solved, the success of the option chosen)

     

	

	Evaluate each stage of your approach to problem solving:
Exploring and choosing options:

     
Planning and Implementing

     
Checking and evaluating
     

	

	Looking back now, what alternative approaches could you have used?

     
To what extent might these have been effective?
     

	“I confirm that the candidate has drawn accurate conclusions about whether the problem has been solved and has accurately reviewed their approach to problem solving.”

	Witness/assessor (signature):      
(e.g. tutor, supervisor, course leader)
	Date:      

	Candidate Name:      
	

Level 3

Problem Solving
	ADDITIONAL NOTES & EVIDENCE

	     

PAGE
1
ASDAN 2009

