Assessment report: Critical thinking skills

Teaching critical thinking skills in lower division classes:

The case of PY 201-Child Development

Seyda Türk Smith, Ph.D.

Debates are used in PTY 201 Child Development class to teach critical thinking skills. Students participate in six debates throughout the semester on current developmental issues, including topics such as maternal employment and its impact on early child development, and bilingual education and its impact on integrating immigrant/bilingual students into mainstream education. For each debate, students read two review articles defending one of two opposing positions, such as “maternal development is detrimental/not detrimental to early child development” or “bilingual education increases/decreases retention of bilingual immigrant students”
. They are also required to conduct additional research on these issues.

Students bring to class a report summarizing key points, their positions on the issue, and a critical analysis of the articles (see attached Debate Report). The purpose of this exercise is to familiarize the students with scholarly research on contemporary developmental issues, to help them form an opinion weighing available evidence, and to be able to critique an article in terms of the nature and quality of its arguments, and the strength of the evidence used in defending a position.

Students’ critiques of articles demonstrate their improve ability to engage in critical thinking skills over the semester. Early semester answers reflect how students continue to focus on content despite instructions to focus on logic and evidence, while the later ones demonstrate their increasing ability to evaluate articles in terms of scientific evidence and quality of arguments (Hard copies of samples of student papers are available from the instructor). A similar pattern of improved critical thinking skills emerges in students’ oral presentations during in-class debates. Samples of student papers from debates demonstrating student progress in critical thinking skills are available on hard copy from instructor

Rubric for critical thinking skills

for reviewing articles for debates in PY 201 Child Development course

· The strength of the arguments

· Whether opinions or facts are used to defend the position

· Whether empirical evidence is provided

· Whether cause/effect relationships are proposed

· Whether these cause/effect relationships are merely correlational

· Whether faulty generalizations are used

DEBATE REPORT

Your name: ________________________

Debate Issue and #: ___________________

(Please use complete sentences and read and edit what you have written before you turn in your answer. Your answers should be based on the two articles assigned for this debate.)
State the issue in your own words:

__

__

__

State the pro position:

__

__

__

State the con position:

__

__

__

State your point; justify

__

__

___ (use the back, if necessary)

Discuss the view from the viewpoint of critical thinking skills, including

· The strength of the arguments

· Whether opinions or facts used to defend the position

· Whether empirical evidence is provided

· Whether cause/effect relationships are proposed

· Whether these cause/effect relationships merely correlational

· Whether faulty generalizations are used

� Assigned readings are from DelCampo, D.S. & DelCampo, R.L. (2004). Taking sides: Clashing views on controversial issues in childhood and society (5th ed.). Guilford: McGraw Hill.

