

Day 3: American Center Workshop Series

Assessment & Critical Thinking

In “Refine/ Review” teachers need to monitor classroom activities and make adjustments in order to improve (CT) instruction.

What are some ways this can be done?

Summative Assessment

Periodic

Determines what students know and don't know

Examples:

State assessments

End-of unit or chapter tests

End-of-semester or year tests

Formative Assessment

Part of instructional process
Ongoing "practice"

Provides information needed to adjust teaching/learning while they are happening (back to review/refine)

Examples:

Peer and self-assessment
Teachers' descriptive feedback throughout

Students setting own goals

Students record keeping

(Garrison & Ehringhaus, 2007)

The purpose of feedback is to enhance the quality of student learning and performance, rather than to grade the performance and, importantly, it has the potential to help students learn how to assess their own performance in the future.

(Fink, 2003 in Duron, et. al. 2006)

Intellectual Standards

- | | |
|-----------|--------------|
| Accuracy | Logic |
| Clarity | Fairness |
| Precision | Significance |
| Relevance | Depth |
| Breadth | Validity |

Must be applied to

Elements of Reasoning

- | | |
|-------------|----------------|
| Purposes | Inferences |
| Questions | Implications |
| Information | Assumptions |
| Concepts | Point of Views |

Intellectual Traits

- | | |
|-----------------|---------------------------|
| Humility | Confidence in Reason(ing) |
| Autonomy | Integrity |
| Fair-mindedness | Empathy |
| Courage | Perseverance |

To develop

Assessing Affective Traits/Habits

A “How Am I Doing?” Checklist

Habit: Listening w/ understanding & empathy	Often	Sometimes	Never
Verbal Behaviors			
Restates or paraphrases a person’s idea before offering personal opinion			
Clarifies a person’s ideas, or terminology			
Expresses empathy for other’s feelings			
Nonverbal Behaviors			
Faces the person who is speaking			
Establishes eye contact if appropriate			
Nods head			

(Costa & Kallick , 2000)

Self-evaluation is a potentially powerful technique because of its impact on student performance through enhanced self-efficacy and increased intrinsic motivation.

Evidence about the positive effect of self-evaluation on student performance is particularly convincing for difficult tasks (Maehr & Stallings, 1972; Arter et al., 1994), **especially in academically oriented schools** (Hughes et al., 1985) **and among high need pupils** (Henry, 1994).

(Rolheiser & Ross)

Mismatched Content and Assessment

(Adapted from Dwyer 1991)

Congruent (Matched) Objectives and Assessment

(Adapted from Dwyer 1991)

(Duron, Limbach, Wauch, 2006)

Workshops Bibliography

Anderson, L. & Krathwohl, D. et. al. (eds.) (2001). *A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives*. Addison Wesley Longman Inc.: New York.

Costa, A. & Kallick, B., (2000) *Building a System for Assessing Thinking* in Costa, A. *Developing Minds: A Resource Book for Teaching Thinking* (2001). Association for Supervision and Curriculum Development (ASCD): Alexandria, VA, 517 – 524.

Dee Fink, L., *Active Learning*, retrieved from <http://www2.honolulu.hawaii.edu/facdev/guidebk/teachtip/active.htm> on May 5, 2010

Duron, R., Limbach, B. & Waugh, W. (2006). *Critical Thinking Framework For Any Discipline*. *International Journal of Teaching and Learning in Higher Education*, Vol 17, No 2, 160 – 166.

Elder, L. & Paul, R. (2006). *The Miniature Guide to The Art of Asking Essential Questions*. Foundation for Critical Thinking.

Ellis, R.(2003). *Task-based Language Learning and Teaching*. Oxford University Press: Oxford.

King, P. & Kitchener, K. (1994). *Developing Reflective Judgment: Understanding and Promoting Intellectual Growth in Adolescents and Adults*. Josey-Bass Publishers: San Francisco.

Lundquist, A. & Hill, J. (Nov, 2009). *English Language Learning and Leadership: Putting It All Together*. *The Phi Delta Kappan*, Vol 91, No 3, 38 – 43.

Moseley, D., Baumfield, V., Elliott, J., et al. (2005). *Frameworks for Thinking: A Handbook for Teaching and Learning*. Cambridge University Press: Cambridge.

CONTINUED

Paul, R., Elder, L., *Online Model for learning the Elements and Standards of Critical Thinking* Foundation for Critical Thinking retrieved from <http://www.criticalthinking.org/ctmodel/logic-model1.htm> on May 10, 2011

Rojas, V.P. *A View from the Foxhole: Elevating Foreign Language* in Costa, A. *Developing Minds: A Resource Book for Teaching Thinking* (2001). Association for Supervision and Curriculum Development (ASCD): Alexandria, VA.

Rolheiser, C. & Ross, J. *Student Self-Evaluation: What Research Says and What Practice Shows*. Center for Development and Learning. Retrieved from http://www.cdl.org/resource-library/articles/self_eval.php on 08/22/2011

Socratic Questioning. Retrieved from http://changingminds.org/techniques/questioning/socratic_questions.htm
<http://www.officeport.com/edu/bloomq.htm> on May 15, 2010

Tama, M.C., *Critical Thinking: Promoting It in the Classroom*. *ERIC Digest*. (June, 1989). ERIC Clearinghouse on Reading and Communication Skills Bloomington IN. Retrieved from <http://www.ericdigests.org/pre-9211/critical.htm> on March 1, 2009.

Terenzini, P., Springer, L., Pascarella, E. & Nora, A. *Influences Affecting the Development of Students' Critical Thinking Skills* (Feb, 1995). *Research in Higher Education*, Vo. 36, No 1, AIR Forum Issue, 23 – 39.

Writing Objectives retrieved from <http://ets.tlt.psu.edu/learningdesign/objectives/assessment> on May 11, 2011

Thank you for your attendance and participation in these workshops!

Best of luck in incorporating CT into your instruction.

Agnieszka Alboszta
American English Institute
University of Oregon
alboszta@uoregon.edu