How Do I Get Them to Think?

Critical Thinking Institute
September 23, 2011
Larry Goldsmith
George Greenlee
Gail Lancaster

Game Plan

- Consider Elements, Standards and Intellectual Traits identified by Paul and Elder
- Ten Strategies to Teach for Critical Thinking

SPC's Definition of Critical Thinking

The <u>active</u> and <u>systematic</u> process of communication, problem solving, evaluation, analysis, synthesis, and reflection, both individually and in community, to foster understanding, support sound decision-making, and guide action.

Paul and Elder: The underlying Principles of Critical Thinking

Copyrighted Material The Miniature Guide Critical Thinking CONCEPTS & TOOLS Dr. Richard Paul and Dr. Linda Elder The Foundation for Critical Thinking www.criticalthinking.org 707-878-9100 cct@criticalthinking.org

Paul and Elder:

The essential question...

• What do we need to do as educators to encourage critical thinking?

Top 10 strategies to teach for Critical Thinking

1. Create a safe environment

2. Get students to know each other

3. Assign reading to be done outside of class

4. Conduct five minute quiz at the beginning of each class on assignment

5. Lecture no more than 20% of the total class time

6. Involve all students in discussions

7. Ask Essential Questions

8. Employ Socratic questioning

9. Ask students to write the logic of an article or paragraph or chapter in the text

10. Relate the current topic or course to the whole (system, discipline)

What's Next?

References

- Conrad, R., & Donaldson, J.A. (2004). Engaging the online learner: Activities and resources for creative learning. San Francisco: Jossey-Bass.
- Dewey, J. (1933). How we think. New York: D. C. Heath.
- Ellis, D. B., Toft, D., Mancina, D., McMurray, E. L., & Mooney, K. (2006). *Master student course manual*. Boston: Houghton Mifflin.
- Ennis, R. (1993). Critical thinking assessment. *Theory Into Practice*, 32(3). Retrieved October 25, 2006, from Academic Search Premier database.
- Fink, L. D., & Ebooks Corporation. (2003). Creating significant learning experiences: An integrated approach to designing college courses. San Francisco, Calif: Jossey-Bass.
- Foundation for Critical Thinking (2009). Our Concept of Critical Thinking. Retrieved May 26, 2011, from http://www.criticalthinking.org/aboutCT/ourConceptCT.cfm

References

- Johnson, S. (1998). Skills, Socrates, and the Sophists: Learning from history. *British Journal of Educational Studies 46*(2). Retrieved March 23, 2009, from JSTOR database.
- Nosich, G. "Facilitating Critical and Creative Thinking." A QEP workshop for Eastern Kentucky University presented on 9-10 March 2006 at Richmond, KY
- Nosich, G. M. (2005). Problems with two standard models for teaching critical thinking. *New Directions for Community Colleges*, 2005(130), 59-67. Retrieved from EBSCO*host*.
- Paul, Richard, & Elder, Linda. (2005). A guide for educators to critical thinking competency standards. Dillon Beach, CA: Foundation for Critical Thinking.
- Paul, R., & Elder, L. (2006b). *The miniature guide to critical thinking concepts and tools* (4th ed.). Dillon Beach, CA: Foundation for Critical Thinking.
- Pedersen, O. (1997). The first universities: Stadium Generale and the origins of university education in Europe. New York: Cambridge University Press.
- Rogers, S., Ludington, J., & Graham, S. (1999). Motivation & learning: A teacher's guide to building excitement for learning & igniting the drive for quality. Evergreen, CO: Peak Learning Systems.